

Break Time

MARCH | APRIL | MAY | 2017

www.chandleraz.gov/breaktime

REGISTRATION FOR RESIDENTS

SATURDAY

FEBRUARY 4
10 a.m.

(See pages 13-15 for more information.)


Break Time is a quarterly publication of the City of Chandler
Community Services Department

Mayor Jay Tibshraeny and the Chandler City Council

Aquatics | Parks | Recreation | Special Events

Cover photo from Pat Blackburn Open: BMX event

SPECIAL EVENTS & PROGRAMS

Ostrich Festival

at Tumbleweed Park
2250 S. McQueen

Friday, March 10 -
Sunday, March 12

The Ostrich Festival is a community family event featuring live ostrich races and ostrich-themed activities, national and regional entertainment, carnival midway, spectacular food, upscale arts & crafts, and much more. The Chandler Ostrich Festival and its activity are owned by the Chandler Chamber of Commerce and produced by Steve Levine Entertainment. For more information on all Ostrich Festival activities, please call 480-963-4571 or visit www.ostrichfestival.com.


Mayor's Ostrich Festival 5K Fun Run and Parade in Downtown Chandler


@cash1982


@bri_lee99

Mayor's Ostrich Festival 5K Fun Run welcomes all ages and abilities, everyone is invited to participate. The parade will follow the fun run. Route begins on Ray Road and Arizona Avenue, travels south on Arizona Avenue to Chicago Street. The entries will be judged and prizes awarded. Your community organization can participate in the parade by calling the Chandler Chamber of Commerce. For more information please go to www.ostrichfestival.com or call 480-963-4571.

Save the Date

SONORAN SUNSET SERIES


FREE, monthly entertainment held October-March at Veterans Oasis Park
The third Thursday of the month • 6-7 p.m.

FEBRUARY 16 | THE REAL THING
MARCH 16 | THE KNOCKABOUTS

For more information on these and other upcoming concerts visit our website

www.chandleraz.gov/eec
EEC@chandleraz.gov • 480-782-2890

Saturday, MARCH 4

7:30 a.m. • Mayor's Ostrich Festival 5K Fun Run
10 a.m. • Parade


MAY 5
"Secret Life of Pets"

MAY 12
"Moana"

MAY 19
"Sing"

FREE

at **TUMBLEWEED PARK**
2250 S. McQueen Rd.
FRIDAYS • 6-10 p.m.

**All movies are subject to change.*

Family fun activities begin at 6 p.m. • Movie starts promptly at 8 p.m.

Visit www.chandleraz.gov/cinepark
for movie showings and more information.

Please see more Special Events and Programs on pages 18-19 and on the back cover!


CHANDLER CITY COUNCIL

Back row from left:

Councilmember Sam Huang, Councilmember Terry Roe,
Councilmember Mark Stewart, Councilmember René Lopez

Front row from left:

Councilmember Kevin Hartke, Mayor Jay Tibshraeny, Councilmember Nora Ellen

Contact the Mayor and Council at 480-782-2200 or by email at
Mayor&Council@chandleraz.gov.

A Message from Mayor Jay Tibshraeny


Warmer temperatures make Spring the perfect time to utilize the vast array of recreational facilities and programs we offer here in Chandler. There are the City gyms, pools, trails, sport courts, golf courses and recreation centers. We've even added pickle ball courts to our collection of amenities.

Among the latest lists of growing fitness and recreation trends are strength training, working with personal trainers, fitness for senior citizens, yoga and outdoor sports and recreation. And you can do all of this right here in our community utilizing Chandler facilities and the many classes offered in BreakTime Magazine.

This issue is the perfect guide to set you on the path to better health and wellness! We offer hundreds of activities for people of all ages. Take a few minutes to explore all we have to offer and start making your plans today.

And, for a healthier mind and spirit, check out our great public libraries. They offer much more than books, with cultural presentations, reading programs, and an immense selection of online materials available to anyone with a library card. You can also follow me on Twitter @jaytibshraeny for Monday tips to fight stress, as well as other community updates throughout the week. Stay healthy Chandler!

Sincerely,

Jay Tibshraeny
Mayor


Chandler Parks & Recreation Board

The seven-member Parks & Recreation Board assists and advises the City Council, City Manager and Community Services Department staff in the development and continuing review of goals and objectives for Chandler's park system and recreation programs.

They also assist and advise in providing essential policies, rules and regulations relating to the use of recreation facilities and programs; planning and development of park lands and recreational areas; and in establishing priorities relating to park development and recreation programs.

Board meetings are usually held the first Tuesday of every month at 5 p.m. in the Council Conference Room, 88 E. Chicago St.

Board Members

- **Melanie Dykstra**
- **Joseph Guadagno**
- **Erin Hays**
- **Robert Kampfe**
- **Stephanie Jarnagan**
- **Jeff Reynolds**
- **Paul Rose**

Staff Liaisons:

Joseph Petrella, Recreation Manager

Mickey Ohland, Park Development & Operations Manager

For information on meetings of the Parks & Recreation Board, and on all other boards and committees go to
www.chandleraz.gov/agendas.

Community Services Department Administrative Staff

Director: **Brenda Brown**

Recreation Manager: **Joseph Petrella**

Park Development & Operations Manager: **Mickey Ohland**

Our Mission & Pledge

The mission of the Chandler Recreation Division is to enhance the quality of life for all residents through diverse, innovative and affordable parks and leisure opportunities.

- P**rovide leisure opportunities for all
- L**isten and learn through community involvement
- E**fficient, friendly and qualified staff
- D**are to make the difference
- G**uarantee adventurous and diversified experiences
- E**xcellence in customer service

Children participating in programs marked with this icon will be engaging in activities that will increase their heart rate and metabolism so that they burn more calories.


For more information on youth wellness, visit

www.dignityhealth.org/chandlerregional/classes-events

INSIDE THIS ISSUE

| | |
|---|--------------------------|
| Active Adult 55+ Classes..... | 71-75 |
| Adopt-A-Park Program | 74 |
| Adult Sports Leagues..... | 69 |
| Aquatic Certification Courses..... | 28 |
| Aquatic Lesson Course Descriptions | 23 |
| Aquatic Lesson Registration Information..... | 22 |
| Aquatic Private Pool Rentals | 30 |
| Aquatic Recreation Swim Team Information..... | 29 |
| Aquatics – Arrowhead Pool..... | 26 |
| Aquatics – Desert Oasis Aquatic Center | 26 |
| Aquatics – Hamilton Aquatic Center | 27 |
| Aquatics – Mesquite Groves Aquatic Center..... | 24 |
| Aquatics – Nozomi Aquatic Center..... | 24 |
| Ball Field Rentals | 11 |
| Building Blocks Preschool Program | 31 |
| Chandler Area Schools & Colleges | 88 |
| Chandler Center for the Arts..... | 19 |
| Chandler Museums..... | 90 |
| Chandler Tennis Center..... | 78 |
| City Council | 3 |
| City Holidays | 8 |
| City Parks & Aquatics Map | 89 |
| Class Registration Details & Processing..... | 13 |
| Class Registration Procedures..... | 14 |
| Community Organizations..... | 12 |
| Community Services Department Contact Information..... | 5 |
| Community Services Department Facilities | 6-7 |
| Environmental Education Center | 76-77 |
| General Information, Notices & Policies | 8-9 |
| Information & Customer Service | 6-7 |
| Living Tree Donation Program | 74 |
| Online Registration/Reservation Procedures | 15 |
| Park Facilities & Amenities | 86-87 |
| Park Pavilion Rentals | 10 |
| Parks..... | 85 |
| Preschool Classes | 32-39 |
| Registration Form, Aquatics | 17 |
| Registration Form, Recreation | 16 |
| Rental Facilities..... | 84 |
| Special Events & Programs..... | 2, 18, 19 and back cover |
| Spring Intersession Camps & Classes..... | 48-50 |
| Summer Preview Camps & Classes..... | 52-53 |
| Teen and Adult Classes | 57-68 |
| Teen Programs | 54-55 |
| Tennis Center Programs, Clinics & Leagues..... | 79-81 |
| Therapeutic Recreation – Special Olympics | 82-83 |
| Tumbleweed Recreation Center Group Exercise Schedule | 68 |
| Youth Classes | 41-47 |

View our **NEW VIRTUAL** Break Time at
www.chandleraz.gov/breaktime

Spring Session Dates to Remember

- The spring class session covers March, April and May.
- The spring holiday is Memorial Day on Monday, May 29.
- Registration for **Chandler residents** starts:
Saturday, February 4, 2017, at 10 a.m.
- Registration for **Non-residents** starts:
Friday, February 10, 2017, at 10 a.m.

▼ IMPORTANT ▼ REGISTRATION INFORMATION

SUBSCRIBE TO RECEIVE
Break Time 
IN YOUR MAILBOX!

When creating a new account with ACTIVE Net® online, simply check the Break Time check box under "Email and Subscription Lists" in order to receive a copy of Break Time in the mail. For those with an existing ACTIVE Net® account, log on to your account and under "Account Option" >"Change Address" and again under "Email and Subscription Lists" check the Break Time box to start receiving yours via postal service. *We will send one per household.*

Those who do not subscribe by March 21, 2017 may pick up a copy of the summer issue at your neighborhood library, community center, recreation center, or other City facilities, or read it online at www.chandleraz.gov/breaktime.

Whichever method you choose, we thank you for making Break Time a part of your active lifestyle!

Break Time Production Information

**For questions about classes/registration, call 480-782-2727.
 For questions about Break Time delivery, call 480-782-2910.**

The *Break Time* recreation guide is produced by the City of Chandler Community Services Department. *Break Time* is edited and designed by Vanessa Isaula and Tiffanie Hawkins. Questions or comments about *Break Time* can be directed to: breaktime@chandleraz.gov.

Corrections and Updates:

Although the Community Services staff makes every effort to ensure each issue of Break Time is free from errors, there are times when errors or revisions in dates, times, fees, instructors or registration information do occur. We strive to correct this information in a timely manner and we recommend that you check the City's website (www.chandleraz.gov/breaktime) for up-to-date information. Online fees and corrections supersede the printed Break Time publication. We appreciate your patience and understanding when these situations occur.

– Looking ahead –

SUMMER 2017 BREAK TIME

The next issue of Break Time covers the summer season (June, July and August) and will be mailed the week of **April 18, 2017, to ALL BREAK TIME SUBSCRIBERS.**

The summer issue will be available for pick-up in many City facilities April 21, 2017. **Summer class registration for Chandler residents begins on Saturday, May 6, 2017 at 10 a.m. and on Friday, May 12, 2017 at 10 a.m. for non-residents.**


Chandler City Hall


Community Center


Chandler Tennis Center


Environmental Education Center


Chandler Senior Center


Snedigar Recreation Center


Tumbleweed Recreation Center

Main Switchboard | 480-782-2727

**Community Services
Department Administration**
175 S. Arizona Ave. | 85225

Brenda Brown | 480-782-2817 *Director*
Rynel Aldecoa | 480-782-2719 *Senior Management Analyst*
Valerie Bullock | 480-782-2702 *Senior Administrative Assistant*

Parks Administration
650 E. Ryan Rd. | 85286

General Information | 480-782-2752
Mickey Ohland | 480-782-2743 *Parks Development & Operations Manager*

Aquatics Administration
650 E. Ryan Rd. | 85286

General Information | 480-782-2750 or 480-782-2749
Information Line | 480-782-2733
Sheri Passey | 480-782-2753 *Superintendent*
Angela Lorenzo-Clavell | 480-782-2756 *Programming – AMP, FOL, DOAC*
Chris Smith | 480-782-2763 *Programming – HAC*
Ben Stuetelberg | 480-782-2764 *Programming – NAC*
Traci Tenkely | 480-782-2767 *Programming – MGAC*
Jessica Chamberlain | 480-782-2527 *Recreation Swim Team, Certification Classes*

Recreation Administration
175 S. Arizona Ave. | 85225

General Information | 480-782-2757
Special Events Information Line | 480-782-2735
Joseph Petrella | 480-782-2703 *Recreation Manager*
Erika Berry | 480-782-2905 *Recreation Superintendent*
Tennis Center, Tumbleweed and Snedigar Recreation Centers
Sandy Muñoz-Weingarten | 480-782-2705 *Naturalist/Rec. Superintendent*
Community, Senior and Environmental Education Centers
Hermelinda Llamas | 480-782-2665 *Special Events Coordinator*
Vanessa Gonzalez | 480-782-2669 *Special Events*
Tiffanie Hawkins | 480-782-2910 *Marketing & Communications Coordinator*
Kelle Harrison | 480-782-2904 *Marketing Assistant*
Vanessa Isaula | 480-782-2921 *Graphic Designer*

Community Center
125 E. Commonwealth Ave. | 85225

General Information | 480-782-2727
Tony Baumann | 480-782-2710 *Facility Manager, Rentals*
Vacant | 480-782-2730 *Classes & Programs*
Shawn Peoples | 480-782-2746 *Youth & Teen Programs*

Chandler Tennis Center
2250 S. McQueen Rd. | 85286

General Information | 480-782-2650
Sean Paulson | 480-782-2651 *Classes & Programs*

Environmental Education Center
4050 E. Chandler Heights Rd.
85249

General Information | 480-782-2890
Ariane Francis | 480-782-2886 *Facility Manager & Programs*
Dexter Belling | 480-782-2895 *Camps, Programs & Volunteers*
Daniella Rodriguez | 480-782-2894 *Rentals, Signature Events, Classes & Programs*
Annette Watson | 480-782-2891 *Birthday Parties, Exhibits & Programs*

Senior Center
202 E. Boston St. | 85225

General Information | 480-782-2720
Nancy Jackson | 480-782-2722 *Facility Manager & Programs*
Collette Prather | 480-782-2709 *Therapeutic Recreation*
Vacant | 480-782-2741 *Classes & Programs*

Snedigar Recreation Center
4500 S. Basha Rd. | 85248

General Information | 480-782-2640
Joshua Adams | 480-782-2646 *Facility Manager & Rentals*
Teofilo Ruiz | 480-782-2641 *Rentals, Classes & Programs*
Jensen Valenzuela | 480-782-2704 *Adult Sports Leagues*

Tumbleweed Recreation Center
745 E. Germann Rd. | 85286

General Information | 480-782-2900
Vickie Lang | 480-782-2907 *Fitness*
Crystal Castanon-Nino | 480-782-2902 *Customer Service*
Ray Kaniut | 480-782-2906 *Rentals, Parties, Bike Park, Classes & Programs*
Susan Richardson | 480-782-2912 *Preschool & Youth Programs*
Abel Mendoza | 480-782-2913 *Fitness, Preschool & Youth Programs*
Jenifer Clouse | 480-782-2908 *Bike Park, Classes & Programs*
Marissa Barreras | 480-782-2909 *Parties, Volunteers & Appreciation*

INFORMATION & CUSTOMER SERVICE
Community Services Department
Main Switchboard: 480-782-2727

Aquatic Centers, Pools, Spray Pads

Aquatics Info Line: 480-782-2733

Hours at all locations are seasonal. See page 21 for aquatic facility information.

Arrowhead Pool – 1475 W. Erie St. | 85224

L-shaped 50-meter pool with depths ranging from 3-12 ft.; turf areas; shade ramadas; pool furniture; one 1-meter and one 3-meter diving board. The family play pool offers a zero-depth entry, water slide, current river and toddler slide.

Desert Oasis Aquatic Center – 1400 W. Summit Pl. | 85224

Zero-depth area with kiddie slide; rain drop and spray whale; 25-yard, eight-lane competition area; deep-water drop slide; 112-ft. figure-eight water slide; turf areas; shade ramadas; concession stand; sand volleyball court; sand play area with playground equipment; pool furniture; and more.

Folley Pool – 600 E. Fairview Dr. | 85225

A 25-yard L-shaped pool with one 1-meter and one 3-meter diving board; kiddie slide; gushers, geysers, spray ballards, water playground; and small ramada. Depth is 3-4 ft. except in the 12-ft. diving well.

Hamilton Aquatic Center – 3838 S. Arizona Ave. | 85248

Zero-depth play pool; SCS interactive water feature; water vortex; current river; two water slides; eight-lane competition pool; two 1-meter diving boards; training classroom; family dressing room; outdoor pool furniture; and shade ramadas.

Mesquite Groves Aquatic Center – 5901 S. Hillcrest Dr. | 85249

Family play pool; zero-depth entry; SCS interactive water feature with 6-ft., 725-gallon tumble bucket; two waterslides (one open flume, one closed flume); lazy river with tumble buckets and bridge waterfall; water vortex; eight-lane competition pool; diving well with two 1-meter boards; spray pad; training classroom; shade ramadas; and family dressing rooms.

Nozomi Aquatic Center – 250 S. Kyrene Rd. | 85226

Zero-depth entry; SCS water feature with a 112-ft. figure-eight water slide; two 1-meter and one 3-meter diving boards; separate diving tank; 25-yard, eight-lane pool; and shade ramadas.

www.chandleraz.gov/aquatics

Spray Pads

Seasonal Hours: April - 10 a.m.-6 p.m.; May-Aug. - 9 a.m.-7 p.m.; Sept.-Oct. - 10 a.m.-6 p.m.; Closed Nov.-March

Chuparosa Park Spray Pad – 2400 S. Dobson Rd. | 85286

Amenities: 1 ground spray, 4 spray rings, 1 candy cane-shaped shower.

Desert Breeze Spray Pad – 660 N. Desert Breeze Blvd. | 85226

Amenities: 3 dolphins, 1 elephant and 3 ground sprays.

Espee Park Spray Pad – 450 E. Knox Rd. | 85225

Amenities: spray rings, water tower, candy cane-shaped showers.

www.chandleraz.gov/parks

Golf

Bear Creek Golf Complex – 500 E. Riggs Rd. | 85249

480-883-1010

A 7,000-yard Championship Course and a 4,000-yard Executive Course (both 18 holes), practice area, clubhouse and maintenance shop. Fees vary depending on course and time of year. This course is the first golfing partnership between Chandler and a private developer, Las Corrientes.

www.bearcreekaz.com

Parks

Administrative Offices – 650 E. Ryan Rd. | 85286; 480-782-2752

Chandler has more than 60 parks throughout the community; large regional parks, community parks, neighborhood parks and special-use facilities.

Chandler parks and park amenities are listed on pages 85-87.

www.chandleraz.gov/parks

Archery

The Paseo Vista archery range is one of the best in Arizona with 25 lanes out to 90 meters, 5 lanes out to 60 meters and 4 lanes out to 30 meters. The Archery range is marked in yards and meters and has fixed target bales. The range is dedicated to target archery, including ample outdoor classroom space and is designed specifically to serve the target archer. The Archery Range is open from sun-up to sun-down, seven days a week.

**Facility is closed for maintenance on the first and third Wednesdays of the month from 6:30-8:30 a.m.*

Dog Parks

Chandler's four dog parks are surrounded by a 6-foot high chain link fence with two entrances so dogs can't escape unleashed. Some have a limited number of play and climbing amenities. Parks are free. No children under age 12 are allowed in the dog parks.

- **Paseo Vista Dog Park** – 3850 S. McQueen Rd. | 85286

Open: 6 a.m.-10:30 p.m.

Closed for maintenance Thursdays • 6 a.m.-2:30 p.m.

(There are two dog park areas that will be open separately in alternating weeks).

- **Shawnee Dog Park** – 1400 W. Mesquite St. | 85224

Open: Monday, Wednesday-Saturday • 6 a.m.-8 p.m.;

Sunday • 9 a.m.-8 p.m.

Closed: Tuesdays

- **Snedigar Dog Park** – 4500 S. Basha Rd. | 85248

Open: 6 a.m.-10:30 p.m.

Closed for maintenance Wednesdays • 6 a.m.-2:30 p.m.

- **Nozomi Dog Park** – 250 S. Kyrene Rd. | 85226

Open: 6 a.m.-10:30 p.m.

Closed for maintenance Mondays • 6 a.m.-2:30 p.m.

www.chandleraz.gov/dogparks

Bike Park

The 25,000-sq.-ft. Bike Park at Espee Park gives youth a place to develop their extreme bike riding skills. It is a free, non-supervised facility for use by freestyle/BMX bike riders only.

- **Chandler Bike Park** – 450 E. Knox Rd. | 85225

Summer hours (May-September): 6:30 a.m.-10:15 p.m.

Winter hours (October-April): 8 a.m.-10:15 p.m.

**Facility is closed the last Wednesday of every month until 2:30 p.m. for maintenance.*

www.chandleraz.gov/bikepark

Playtopia

A 2.5-acre playground and picnic section of the City's Tumbleweed Park. It is a free playground that features several play zones with themes based on Chandler's heritage. Playtopia is an ideal place for endless imaginative play and attracts families from all over town.

- **Playtopia Parking Lot** – South of Germann Rd. on Hamilton St., one-quarter-mile west of McQueen Rd.
For pavilion information, visit www.chandleraz.gov/tumbleweed and click on "Pavilion Reservations".

www.chandleraz.gov/parks

Skate Park

The 33,800-sq.-ft. Skate Park at the Snedigar Sportsplex was designed for skaters of all skill levels. It is a free, non-supervised facility for use by skateboarders and in-line skaters only.

- **Chandler Skate Park** – 4500 S. Basha Rd. | 85248

Summer hours (May-September): 7 a.m.-10:30 p.m.

Winter hours (October-April): 8 a.m.-10:30 p.m.

**Facility is closed the last Wednesday of every month until 3 p.m. for maintenance.*

www.chandleraz.gov/skatepark

Recreation & Community Centers

Administrative Offices – 175 S. Arizona Ave. Fourth Floor | 85225; 480-782-2702

Hours: Monday-Friday • 8 a.m.-5 p.m.

Community Center – 125 E. Commonwealth Ave. | 85225; 480-782-2727

Hours: Monday-Thursday • 8 a.m.-9 p.m.

Friday • 8 a.m.-5 p.m.;

Saturday • 9 a.m.-2 p.m.

This 33,000-sq.-ft., 17-room facility offers programs and classes for preschoolers, youth, teens, adults and senior adults. It is perfect for a board meeting of 10 or a wedding party of 350. The 6,000-sq.-ft. multipurpose room seats up to 400 people theatre-style and can be used for plays, concerts, large corporate meetings, or wedding receptions. It has a large theatrical stage with velvet curtains, lighting, a full dressing room and a kitchen that can be used for catered events.

www.chandleraz.gov/community-center

Environmental Education Center

4050 E. Chandler Heights Rd. | 85249; 480-782-2890

Hours: Monday-Thursday • 8 a.m.-8 p.m.

Friday • 8 a.m.-5 p.m.

Saturday • 8 a.m.-3 p.m. (Sept.-May) 8 a.m.-2 p.m. (June-Aug.)

This 11,000-sq.-ft. facility features classrooms, exhibits, live animals, a nature store and serves as the gateway to Veterans Oasis Park. It hosts a variety of programs relating to environmental topics. Staff works with teachers, school groups and scout troops to offer nature-oriented activities that will complement the overall school curriculum or badge requirements. The EEC also offers room rentals, party packages and volunteer opportunities.

www.chandleraz.gov/eec

Senior Center – 202 E. Boston St. | 85225; 480-782-2720

Hours: Monday-Friday • 8 a.m.-5 p.m.

The 10,397-sq.-ft. Senior Center offers programs and classes for active adults ages 55 and older. The facility includes a large multipurpose room that seats 100, a computer lab, quilting room and a lounge with a large television and DVD player. A meeting room with small tables that seats 24 is also available.

www.chandleraz.gov/senior-adults

Snedigar Recreation Center – 4500 S. Basha Rd. | 85248; 480-782-2640

Hours: Monday-Thursday • 8 a.m.-9 p.m.

Friday • 8 a.m.-5 p.m.

Saturday • 9 a.m.-2 p.m.

This 11,300-sq.-ft. facility offers special interest classes, preschool classes, park and ball field reservations, beer permits and much more.

www.chandleraz.gov/snedigar

Tumbleweed Recreation Center – 745 E. Germann Rd. | 85286; 480-782-2900

Hours: Monday-Friday • 5 a.m.-10 p.m.

Saturday • 7 a.m.-8 p.m.

Sunday • 10 a.m.-6:30 p.m.

Holiday hours: 7 a.m.-5 p.m.

• Martin Luther King Jr. Day - Jan.

• Presidents' Day - Feb.

• Memorial Day - May

• Labor Day - Sept.

• Veterans' Day - Nov.

• Day after Thanksgiving - Nov.

Holiday hours: 10 a.m.-5 p.m.

• Christmas Eve - Dec.

• New Year's Eve - Dec.

This 62,000-sq.-ft. multi-generational facility features a 6,000-sq.-ft. fitness center, indoor track, group exercise classes, personal training, gymnasium, game room, art and ceramics studios, racquetball courts, teaching kitchen, room rentals, birthday party packages and more. It offers programs and classes for preschoolers, youth, teens, adults and senior adults. There is also an on-site child watch for participants.

The TRC is closed on New Year's Day, Ostrich Festival Weekend, Easter, Thanksgiving and Christmas.

www.chandleraz.gov/tumbleweed

Tennis

Chandler Tennis Center – 2250 S. McQueen Rd. | 85286; 480-782-2650

Hours are seasonal (see page 78)

This 12-acre facility at Tumbleweed Park includes 15 lighted courts, a club house and other associated amenities.

www.chandleraz.gov/tennis

Libraries

Downtown Library – 22 S. Delaware St. | 85225

(Library Administrative Offices are here)

480-782-2800

Hours: Monday-Wednesday • 9 a.m.-9 p.m.

Thursday-Saturday • 9 a.m.-5 p.m.

Sunday • 1-5 p.m.

Basha Library – 5990 S. Val Vista Dr. | 85249

480-782-2800

Hours: Monday-Wednesday • 7:30 a.m.-8 p.m.

Thursday-Friday • 7:30 a.m.-5 p.m.

Saturday • 10 a.m.-2 p.m.

Sunday • Closed

Hamilton Library – 3700 S. Arizona Ave. | 85248

480-782-2800

Hours: Monday-Wednesday • 7:30 a.m.-8 p.m.

Thursday-Friday • 7:30 a.m.-5 p.m.

Saturday • 1-5 p.m.

Sunday • Closed

Sunset Library – 4930 W. Ray Rd. | 85226

480-782-2800

Hours: Monday-Thursday • 10 a.m.-8 p.m.

Friday-Saturday • 10 a.m.-6 p.m.

Sunday • 1-5 p.m.

www.chandlerlibrary.org

GENERAL INFORMATION, NOTICES & POLICIES

Community Services Department Main Switchboard: 480-782-2727

For more information on any of the below policies, applications or permits visit www.chandleraz.gov/recreation or call the main switchboard.

Advance Registration Codes: Any class or activity that includes a registration code after or beneath its description, such as the example below, denotes that advance registration is required. An activity or special event without these codes signifies that it is open for drop-in participation, which may or may not also include a fee, depending on the program.

Example: 3XX001 (indicates advance registration required)

Cancellations of Classes/Programs and Refunds

• City Initiated:

The City reserves the right to cancel any program due to insufficient enrollment. Early registration is encouraged to help prevent course cancellation due to an apparent lack of interest. If a class or program is canceled, you will be notified and offered an alternative choice, if available. If no alternative is available, a full refund or credit on account (your choice) will be issued within 30 days. The City also reserves the right to cancel, postpone, combine classes, change rooms, or change instructors, as needed.

• Participant Initiated:

Recreation: If you wish to cancel your class or program enrollment, you must notify the Recreation staff at 480-782-2727, 480-782-2640 or 480-782-2900 at least 48 hours PRIOR to the class start date for a full refund. Less than 48 hours notice results in a 50 percent refund. Refunds are not available after 50 percent of the course/class session is complete. Supply fee refunds will be pro-rated based on attendance, unless otherwise stated on the registration receipt.

Aquatics: If you wish to cancel your Aquatics program enrollment, you must notify the Aquatics office at 480-782-2756 or 480-782-2753 at least three days PRIOR to the program/session start date for a full refund. Less than three days notice will result in 50 percent of the class fee refunded. At the start date of class/session, no refund is issued. This refund policy does not apply to Aquatic Certification Courses.

• Online Customer Withdrawals:

Customers now have the option to withdrawal (refund) from an activity online! If you wish to complete a class withdrawal online, your transaction must be completed three (3) days prior to the start date of the session/class. Less than three days, the customer must call to request a refund. Other restrictions may be enforced and the Cancellation of Classes/Programs and Refunds Policy applies. Please see FAQ on page 15 or online for steps to complete this process.

Check Return Policy: A \$25 service charge will be assessed on returned checks.

Contacting the City – Blocked Phone Numbers: City staff often experiences difficulty returning phone calls to customers with blocked phone numbers. If you contact us and leave a message, please unblock your phone to ensure prompt service.

Code of Conduct and Safety: The City of Chandler strives to maintain an atmosphere of courtesy and respect. Participants are expected to conduct themselves in an appropriate manner at all times.

Classroom Visitors: Non-registered individuals are not allowed in classrooms, either as an observer, family member or dependent, unless class description specifies otherwise. All classrooms have windows for observation.

Customer Satisfaction Guarantee: The Parks, Aquatics and Recreation Divisions are committed to providing high-quality programs and services. If you are not satisfied, you are encouraged to share your feedback with staff (see page 5).

Email Communications: By providing your email address to the Parks and Recreation Divisions, you will be able to receive electronic communications that notify you of important information about Break Time availability, upcoming registration dates, changes in policies and procedures and more. Has your email address changed? Please notify us of your new email address by calling 480-782-2640, or send an email to ParksAndRec@chandleraz.gov with your new address. And don't forget to adjust your spam filters to allow you to receive email from the City.

Fees

Class: Are paid to the "City of Chandler" when you register.

Instructor and Supply: Some classes will require students to pay instructor fees and/or to purchase supplies in addition to the class fee. Instructor/supply fees should be paid directly to the instructor at the first class.

Non-resident Fees Policy: The City has a non-resident fee policy that is 35% higher than residents to ensure the funding of aquatics, parks and recreation programs and facilities on an equitable basis with residents who pay City taxes. Customer residency is verified via our registration program. See Residency for more information.

Holidays – Spring Session

Most offices and recreation facilities of the City of Chandler will be closed (and no classes will be held) for major holidays. The spring holiday closures are:

- ❖ **Sunday, April 16, in observance of Easter**
- ❖ **Monday, May 29th, in observance of Memorial Day**

The Tumbleweed Recreation Center[®] and the Chandler Tennis Center[®] are open on some holidays, including the ones marked above. The TRC hours of operation on these holidays will be 7 a.m.-5 p.m. The Chandler Tennis Center hours will remain the same, see page 78 for more Tennis Center details.

Inclusion and Participation: The Community Services Department welcomes and encourages the participation of children and adults with disabilities in all of its classes, programs and activities. Our Therapeutic Recreation staff offer activities specifically designed for individuals with disabilities. In addition, we welcome and encourage persons with disabilities to participate in our general recreation and aquatics classes, programs, and activities. We are committed to compliance with the Americans with Disabilities Act (ADA), and to maintaining accessible facilities, classes, programs and activities; promoting inclusion through reasonable accommodations; and striving to make the recreational experience a positive and successful one for all. If an individual requires assistance in order to successfully participate in one of our classes, programs, or activities, an accommodation should be requested. Completion and submission of a Request for Accommodation at least two weeks prior to the beginning of a class, program, or activity, is requested to allow City staff to review the request and make the necessary arrangements to accommodate individuals with disabilities who otherwise meet program eligibility requirements. Inquiries concerning program accessibility and disability accommodation should be directed to the Recreation Inclusion Specialist, Collette Prather, at 480-782-2709 (voice) or 711 via AZ Relay Service. For more about the ADA and City services, programs, and activities, please see the City's website (chandleraz.gov) or contact Warren White, ADA Coordinator, at 480-782-3337 or ada.coordinator@chandleraz.gov.

Instructors Needed: The Chandler Recreation Division is always looking for skilled instructors who are motivated to share their expertise with people of all ages. Qualified instructors are needed for a variety of subjects and you may submit your own ideas for classes. Our classes are taught at several community centers and facilities at various times of the day. Staff will work with you to find a time and location to best fit your needs. Instructor pay starts at \$11.50/hour and is dependent on experience.

Medical Policy for Patrons: The City of Chandler will not prohibit any individual from participating in an activity due to a medical condition or impairment, unless the condition is likely to cause injury to the individual or other participants. An individual who has been told by a medical professional that he/she has a medical condition that is likely to cause harm to him/herself or other participants is obligated to inform the City of this condition or to withdraw from the program.

Online Customer Activity Transfers: Customers now have the option to transfer from one activity into another activity online! All class/activity transfers must be completed three (3) days prior to the start date of the session/class. Less than three days, the customer must call to request an activity transfer. Other restrictions may be enforced and the Cancellation of Classes/Programs and Refunds Policy applies. Please see FAQ on page 15 or online for steps to complete this process.

Parking: See the map of the downtown Municipal Complex on the back cover of this issue of Break Time.

Photo & Video Disclaimer for Program and Event Participants:

Please be advised that Chandler Parks & Recreation staff may photograph or videotape program participants, special event attendees and users of department facilities of all ages for publication, Channel 11 television shows, social media outlets (i.e. Facebook, Twitter, Instagram, YouTube, etc.) or other marketing materials as deemed necessary. Unless informed otherwise at the time of registration for a program, the City presumes that consent to be photographed or videotaped has been given by facility users and program participants. Such photographs may be used by the City without an obligation to provide compensation to those photographed or videotaped.

Program participants can submit photos of their own from Chandler parks, facilities or events for consideration to be published in Break Time or used in other marketing materials by emailing them to [vanessa.isaula@chandleraz.gov](mailto:isaula@chandleraz.gov). Please include, 1.) Your name, address, and telephone number 2.) Names of those in the photographs and what activity is featured 3.) The statement "I hereby irrevocably consent to and authorize the use and reproduction by the City of Chandler or anyone authorized by the City of Chandler of any and all photographs. These photographs may be used for any purpose whatsoever, without compensation."

Recreational Vendor Park Permits: Any business interested in using a City park as a location for delivery of a program or service is required to obtain a Recreation Vendor Park Permit. All programs and services must be conducted within posted park hours. Park policies and set participation maximums must also be adhered to.

Residency: Our registration system verifies residency by a flat file associated with a GIS (Geographical Information System). Check your residency status by visiting www.chandleraz.gov/infomap. Unfortunately, customers living in County Islands are not eligible to receive resident registration privileges or rates. If you are charged a non-resident fee while completing your registration, we will be happy to re-verify your address. However, if we are unable to verify through our resources you will be asked to provide one, or more, of the following documents to verify residency: most recent year property tax bill, business license and check imprinted with a Chandler address, City of Chandler water and trash collection bill – no more than 30 days old.

Scholarships: A scholarship program is available to help economically disadvantaged individuals and families improve their quality of life through leisure opportunities. Scholarships are available for most youth sports, special interest classes and swim lessons. The program is only available to Chandler residents who qualify, but does not cover supply fees, instructor fees or trip fees. Income verification is required. Si desea mas información, favor de telefonar al Departamento de Parques y Recreación de Chandler al numero 480-782-2720.

Subscription: Sign up for a free subscription and Break Time will be mailed to your home each quarter. There is a limit of one subscription per household. See page 4 for more information.

Pick up Break Time at any of these City locations: Chandler City Hall Lobby • 175 S. Arizona Ave.

- Arrowhead Pool* • 1475 W. Erie St.
- Basha Library • 5990 S. Val Vista Dr.
- Chamber of Commerce • 25 S. Arizona Pl.
- Chandler Center for the Arts • 250 N. Arizona Ave.
- Community Center • 125 E. Commonwealth Ave.
- Chandler Downtown Library • 22 S. Delaware St.
- Chandler Municipal Airport • 2380 S. Stinson Way
- Chandler Municipal Court • 200 E. Chicago St.
- Chandler Police Chandler Heights • 4040 E. Chandler Heights Rd.
- Chandler Police Desert Breeze • 251 N. Desert Breeze Blvd.
- Chandler Police Downtown • 250 E. Chicago St.
- Chandler Tennis Center • 2250 S. McQueen Rd.
- Desert Oasis Aquatic Center* • 1400 W. Summit Pl.

- Environmental Education Center • 4050 E. Chandler Heights Rd.
- Folley Pool* • 600 E. Fairview Drive
- Hamilton Aquatic Center • 3838 S. Arizona Ave.
- Hamilton Library • 3700 S. Arizona Ave.
- Housing & Redevelopment • 235 S. Arizona Ave.
- Mesquite Groves Aquatic Center • 5901 S. Hillcrest Dr.
- Nozomi Aquatic Center • 250 S. Kyrene Rd.
- Planning & Development • 215 E. Buffalo St.
- Senior Center • 202 E. Boston St.
- Snedigar Recreation Center • 4500 S. Basha Rd.
- Sunset Library • 4930 W. Ray Rd.
- Tumbleweed Recreation Center • 745 E. Germann Rd.
- Vision Gallery • 10 E. Chicago St.

*Arrowhead, Desert Oasis and Folley Pool locations only carry the summer issue of Break Time.

PARK PAVILION RENTALS

Pavilion Reservations

Reservations are taken up to 12 months in advance. Reservations can be made for any day of the week, for any time between 9 a.m.-10 p.m. Pavilion reservations are now accepted for all holidays.

Fees must be paid at time of reservation. Online pavilion reservations are available 24/7.

NEW!

ONLINE RESERVATION AVAILABLE!
Pavilion reservations can now be made using our online reservation system at

www.chandleraz.gov/pavilionrentals

Pavilion reservations are accepted online, over the phone or at the Community Center, Environmental Education Center, Snedigar Recreation Center and Tumbleweed Recreation Center using your debit or credit card (Visa, MasterCard or American Express). Important: We no longer accept personal checks.

Refund Policy:

Cancellations from 1 to 11 months in advance will have 75 percent refunded. Cancellations from 1 month or less will not receive a refund.

Park Pavilions

DESERT BREEZE – 660 N. Desert Breeze Blvd. E. | 85226
Desert Breeze Park has many recreational facilities for public use, both free and available for rental. *The “Cluster” lakeside pavilion complex is a beautiful group picnic area for groups of all sizes. In the Cluster, there are three separate pavilions and one barbeque pavilion with four grills. Each pavilion can be rented and one barbeque grill is allotted per pavilion. Each pavilion has 10 tables and holds a maximum of 76 people. The seating capacity of the entire Cluster complex is 240 people.

Desert Breeze Park Pavilion Reservation Fees

| Pavilion Name | Capacity | Rental Rates (per hour, plus tax) | |
|--------------------------------|----------|-----------------------------------|-------------------|
| Acacia | 76 | \$16 Resident | \$22 Non-resident |
| Mesquite | 76 | \$16 Resident | \$22 Non-resident |
| Palo Verde | 76 | \$16 Resident | \$22 Non-resident |
| *Cluster (all three Pavilions) | 228-300 | \$48 Resident | \$65 Non-resident |

TUMBLEWEED PARK – 2250 S. McQueen Rd. | 85286

There are 18 pavilions for rent at Tumbleweed Park, for events of all sizes. The (large) McDowell Mountain pavilion can hold up to 320 people. Our (medium) San Tan and South Mountain pavilions hold up to 80 people. Each has ample seating, barbecue grills and access to electricity. Fifteen other (small) ramadas are also at your disposal for special events and can hold 15 to 30 people.

Playtopia Pavilion Reservation Fees

| Pavilion Name | Capacity | Rental Rates (per hour, plus tax) | |
|-------------------|----------|-----------------------------------|------------------------------------|
| City Land | 25 | \$8 Resident | \$11 Non-resident |
| Critter Land | 25 | \$8 Resident | \$11 Non-resident |
| Honey Locust 1 | 25 | \$8 Resident | \$11 Non-resident |
| Cork Oak | 25 | \$8 Resident | \$11 Non-resident |
| Sugar Beet | 25 | \$8 Resident | \$11 Non-resident |
| Gila Monster | 30 | \$8 Resident | \$11 Non-resident |
| Coyote | 30 | \$8 Resident | \$11 Non-resident |
| Roadrunner | 30 | \$8 Resident | \$11 Non-resident |
| Blue Barn | 30 | \$8 Resident | \$11 Non-resident |
| Red Barn | 30 | \$8 Resident | \$11 Non-resident |
| Green Barn | 30 | \$8 Resident | \$11 Non-resident |
| South Mountain | 80 | \$16 Resident | \$22 Non-resident |
| San Tan | 80 | \$16 Resident | \$22 Non-resident |
| McDowell Mountain | 320 | \$56 Resident | \$76 Non-resident (4 hour minimum) |

Other Tumbleweed Park Pavilion Reservation Fees

| Pavilion Name | Capacity | Rental Rates (per hour, plus tax) | |
|---------------|----------|-----------------------------------|-------------------|
| Pecan | 25 | \$8 Resident | \$11 Non-resident |
| Sunflower | 25 | \$8 Resident | \$11 Non-resident |
| Alfalfa | 25 | \$8 Resident | \$11 Non-resident |
| Cottonwood | 30 | \$8 Resident | \$11 Non-resident |


GAMBEL'S QUAIL AT VETERANS OASIS PARK


CITY LAND AT TUMBLEWEED

SOUTHEAST AT ARROWHEAD

Veterans Oasis Park – 4050 E. Chandler Heights Rd. | 85249

| Pavilion Name | Capacity | Rental Rates (per hour, plus tax) | |
|-----------------------|----------|-----------------------------------|-------------------|
| Cactus Wren | 15 | \$8 Resident | \$11 Non-resident |
| Curve-billed Thrasher | 30 | \$8 Resident | \$11 Non-resident |
| Gambel's Quail | 40 | \$8 Resident | \$11 Non-resident |
| Phainopepla | 40 | \$8 Resident | \$11 Non-resident |
| Red-tailed Hawk | 30 | \$8 Resident | \$11 Non-resident |

ALL OTHER PARK PAVILIONS

There are pavilions at the following parks that can be rented for picnics or other events.

Park Pavilion Location/Name/Reservation Fees

| Pavilion Name | Capacity | Rental Rates (per hour, plus tax) | |
|-------------------------|----------|-----------------------------------|-------------------|
| Arrowhead – Lions | 200 | \$23 Resident | \$32 Non-resident |
| Arrowhead – Northwest | 60 | \$8 Resident | \$11 Non-resident |
| Arrowhead – Southeast | 60 | \$8 Resident | \$11 Non-resident |
| Chuparosa – Honeysuckle | 30 | \$8 Resident | \$11 Non-resident |
| Chuparosa – Nectar | 30 | \$8 Resident | \$11 Non-resident |
| Espee – Imperial | 30 | \$8 Resident | \$11 Non-resident |
| Espee – Rio Grande | 30 | \$8 Resident | \$11 Non-resident |
| Espee – Sunset Limited | 30 | \$8 Resident | \$11 Non-resident |
| Folley – Poppy | 30 | \$8 Resident | \$11 Non-resident |
| Folley – Thistle | 30 | \$8 Resident | \$11 Non-resident |
| Folley – Lupine | 30 | \$8 Resident | \$11 Non-resident |
| Folley – Chia | 30 | \$8 Resident | \$11 Non-resident |
| Folley – Bahia | 30 | \$8 Resident | \$11 Non-resident |
| Folley – Mirasol | 30 | \$8 Resident | \$11 Non-resident |
| Folley – Memorial | 150 | \$23 Resident | \$32 Non-resident |
| Pima – Agave | 30 | \$8 Resident | \$11 Non-resident |
| Pima – Aloe Vera | 30 | \$8 Resident | \$11 Non-resident |


FIELD RENTAL INFORMATION

Chandler Athletic Field Rentals

We have dozens of fields and courts available for rent throughout the City. Fields vary in size and sporting specialty from tennis to cricket to soccer to basketball and everything in between.

Ball Fields

The lighted ball fields at Arrowhead, Desert Breeze, Espee, Folley, Kyrene Aprende, Nozomi, Pima, Shawnee East, Snedigar Sportsplex, Summit Academy and Tumbleweed as well as the Chandler Boys and Girls Club, Andersen Junior High and Bogle Junior High Schools are available for rentals. The ball field reservation fee is \$11 resident, \$15 non-resident per hour, per field if a reservation is requested*. There is an additional fee of \$15 resident, \$21 non-resident per hour if lights are needed. Additional fees and permits are incurred for Kyrene Aprende and Summit Academy fields, which are not available for reservation online.

Basketball and Volleyball Courts

Basketball and Volleyball courts, at select community parks, are available for rental. The court reservation fee is \$7 resident, \$10 non-resident per hour.

Other Rentals & Permits Available

MALT BEVERAGE PERMIT

A Malt Beverage Permit is required of individuals or parties who wish to enjoy a malt beverage in any of our City parks. Permit conditions are in accordance with the rules and regulations of *City Code Chapter 11, Section 3 and Chapter 31*. Permits are \$14 for residents and \$19 for non-residents. A valid driver's license is required. Please note that no refunds will be provided for Malt Beverage Permits after the date and time for when the permit was issued unless there is inclement weather at the time of the reservation. Individuals must come into the facility to purchase.

SPECIAL PARK ACTIVITY REQUESTS

Individuals or parties who wish to request permission for special activities in City parks – such as moon bounces, jumpers, pony rides, petting zoos, amplified sound, etc. – must submit a Special Park Activity Application at least 10 days in advance of the event and are only approved for the larger Community Parks (see page 85). There is no charge for the Special Park Activity Application. **Notes: No moon bounces/ jumpers will be permitted in any city parks from May 1 to October 1.** The above listed activities are not allowed in Veterans Oasis Park.

NEW!

ONLINE RESERVATION AVAILABLE!
Reservations can now be made online at
www.chandleraz.gov/fieldrentals

IMPORTANT NOTE:

Ball field reservations can be made within seven days of the desired reservation date and must be paid for at the time of reservation. Online ball field reservations for the seventh day will begin at 8 a.m. Customers must create an ACTIVE Net® account before making a reservation.

Rainouts: In an effort to help reduce unnecessary repairs and maintenance to City owned fields, fields will be considered unplayable if the following conditions exist:

1. Water standing on the infields of ball fields or goal mouths/ midfield of multipurpose fields
2. Where grass is sparse or field is worn badly and ground is saturated
3. Turf can be displaced or dislodged from the ground
4. Mud cakes or clings to shoes
5. Steady rain is falling
6. Dirt (infield) areas are muddy

If any of these conditions exist, then the practice will be canceled, or game rescheduled. Poor weather conditions leading to cancellations will result in a credit on the Permit holder's account or refund. It is the responsibility of the permit holder to contact the City and cancel any field lighting immediately after canceling games or practices so that utility costs are not incurred and lighting fees can be refunded. Failure to do so will result in the forfeiture of light charges by the permit holder.

Fields Inclement Weather City contact:

Monday-Thursday from 8 a.m.-9 p.m.: 480-782-2640
Fridays, Weekends and after 9 p.m.: 480-782-2900

*Commercial rates apply, see the Athletic Field and Court Usage Policy.

For maps of athletic field locations, field dimensions, Usage Policy and more information contact Josh Adams at 480-782-2646 or visit

www.chandleraz.gov/fieldrentals

COMMUNITY ORGANIZATIONS SERVING CHANDLER RESIDENTS

| <u>Name of Organization</u> | <u>Representative</u> | <u>Phone</u> | <u>Websites • Email</u> |
|---|------------------------|--------------------|---|
| Alliance Youth Sports | | 480-855-6748 | www.allianceyouthsports.org |
| Arizona Aquatic Swim Club | John/Michelle Hojnacki | 480-282-1138 | www.azaquaticclub.com |
| Arizona Desert Dolphins Synchronized Swim Club | Lorette Haynes | 480-203-4982 | http://azdolphins.com • lorette@azdolphins.com |
| Arizona Gold Swim Club | Jerry Olszewski | 480-215-8247 | goldswim2012@gmail.com |
| Arizona Railway Museum | | 480-821-1108 | www.azrymuseum.org |
| Boy Scouts | Matt Dahlgran | 602-955-7747 x227 | www.grandcanyonbsa.org |
| Boys and Girls Club | Chilo Figueroa | 480-899-8302 | www.clubzona.org |
| Community Development Block Grant (CDBG) Program Supervisor | Barbara Bellamy | 480-782-4353 | barbara.bellamy@chandleraz.gov |
| Chandler American Little League | Jonathan Ladd | | www.eteamz.com/chandleramerican |
| Chandler Arts Commission | Eric Faulhaber | 480-917-6999 | www.chandleraz.gov |
| Chandler Center for the Arts | | 480-782-2680 | www.chandlercenter.org |
| Chandler Cultural Foundation | Michelle Mac Lennan | 480-782-2680 | www.chandlercenter.org |
| Chandler-Gilbert Community College | Cindy Barnes Pharr | 480-732-7030 | cindy.barnes.pharr@cgcmail.maricopa.edu |
| Chandler-Gilbert Arc | Billy Parker | 480-892-9422 | www.cgarc.org • wparker@cgarc.org |
| Chandler Girls Softball | Jim Prano | | www.cgsl.info • softball@cgsl.info |
| Chandler Historical Society | Michel Larson | 480-782-2717 | www.chandlermuseum.org |
| Chandler Museum | | 480-782-2717 | www.chandlermuseum.org |
| Chandler National Little League | Doug Brewster | 602-326-8049 | www.chandlernational.com |
| Chandler Rod and Gun Club | Tom Paz | | www.chandlerrodandgunclub.com |
| Chandler School District | Terry Locke | 480-786-7000 | ww2.chandler.k12.az.us |
| Chandler Soccer Academy | Chris Meador | | www.chandlersocceracademy.com |
| Chandler Sports Hall of Fame | Eddie Wilson | 480-782-2717 | ChandlerSHOF@gmail.com |
| Chandler Symphony Orchestra | LaDawn Lingard | 480-899-3447 | www.chandlersymphony.org |
| Chandler YMCA | General Information | 480-899-9622 | www.valleymca.org/location/chandlerbranch |
| Chandler Youth Baseball | Monica Mitchell | 480-600-3664 | www.cybb.org |
| Chandler Youth Football & Cheer | Dave Rugolo | 602-707-7299 | www.chandleryouthfootball.com info@chandleryouthfootball.com |
| Community Resources & Diversity Manager | Leah Powell | 480-782-4352 | leah.powell@chandleraz.gov |
| Dial-A-Ride | | 480-633-0101 | www.valleymetro.org |
| Dobson South Little League | David Eslinger | 480-730-6848 | http://eteamz.active.com/DobsonSouth |
| East Valley Baseball | Mike Fritz | 480-822-8148 | eastvalleybaseball.net |
| F.A.S.T. Swim Club | John Degnan | 480-695-0596 | www.swimneptune.com |
| Friends of the Library | Tara Anglin | 480-782-2815 | www.chandlerlibrary.org/friends |
| Girl Scouts | Mag Bell | 602-228-6551 | www.girlscoutsaz.org |
| Home Delivered Meals Program for Senior Adults | Kelly Delgado | 480-503-6058 | kelly@chandlerfoodbank.org |
| Housing & Redevelopment Manager | Kurt Knutson | 480-782-3207 | kurt.knutson@chandleraz.gov |
| ICAN | | 480-821-4207 | www.icanaz.org |
| Neighborhood Preservation Manager | | 480-782-4319 | |
| Neighborhood Programs | Judy Ramos | 480-782-4348 | judy.ramos@chandleraz.gov |
| Pardners of Tumbleweed Ranch | Dave McDowell | 480-782-2717 | biscuitflats@gmail.com |
| Paseo Vista Archery Club Inc. | Mike Cullumber | 480-459-9790 | www.mcullumber@paseoarchery.org |
| RAD – Recreation & Athletics for the Disabled | Paul Tom | 480-963-3963 | www.supportRAD.com |
| Rio Salado Swim Club | David Tait | 480-897-SWIM(7946) | www.rioswimteam.org |
| San Tan Soccer | Nick Marquette | 480-988-3448 | www.santansoccer.com |
| Senior Help Line – Area Agency on Aging | | 602-264-HELP(4357) | www.aaaphx.org |
| Southeast Valley Youth Football & Cheer | Rhett Turner | 480-636-9269 | www.sevyf.com |
| Vision Gallery | Eric Faulhaber | 480-782-2695 | www.visiongallery.org |

The above organizations have partnerships with the City of Chandler. See pages 5-7 for information on City of Chandler resources.

CLASS REGISTRATION DETAILS

Chandler Residents Only: Processing of forms and online transactions starts at 10 a.m., Saturday, February 4, 2017.

Non-Chandler Residents: Processing of forms and online transactions starts at 10 a.m., Friday, February 10, 2017.


1. Go to www.chandleraz.gov/registration which takes you to the registration home page. If you have an approved account proceed to step 2. If you do not have an approved account, please click on the "Create an Account" and complete the application details.
2. Click on "My Account" and enter your login name and password. You are now ready to shop for your classes! **Helpful hint:** Your login name is always your email address.

3. Complete your transactions and pay "Class fees" with a Visa, American Express or MasterCard.

You must have a customer login and password to use the online registration system! Please see page 15 for information on how to obtain one before registration opens.


1. Fill out the Recreation Class registration form on page 16 or the Aquatic Class registration form on page 17.
2. Identify the method of "Class fees" payment by either check, credit on account, or money order. Make checks payable to "City of Chandler." **Do not mail cash!**

3. Mail your form(s) and payment(s) to:
Registration Mail Stop 501
P.O. Box 4008
Chandler, AZ 85244-4008

Please write "Attention to" one of the following:

- Recreation Class Registration
- Aquatic Registration*
- Preschool Programs
- Teen Programs
- Tennis Center

*Mail Aquatics registration forms to mail stop 906

In order to be PCI-DSS Compliant we no longer can accept credit cards for mail-in registration.


1. Place your completed registration form, along with payment, in one of the drop boxes located in the lobby of these facilities:

- **Community Center**
125 E. Commonwealth Ave.
- **Environmental Education Center**
4050 E. Chandler Heights Rd.
- **Snedigar Recreation Center**
4500 S. Basha Rd.
- **Tumbleweed Recreation Center**
745 E. Germann Rd.
- **Aquatic Administration** (Aquatic Programs Only)
650 E. Ryan Rd.

2. Payment of "Class fees" can be made by either check, credit on account, or money order. Make checks payable to "City of Chandler." Do not mail cash.

In order to be PCI-DSS Compliant we no longer can accept credit cards for mail-in registration.

Credit cards may be accepted for over-the-counter transactions that allow a customer service representative to swipe or enter your credit card info.


REGISTRATION PROCESSING FOR CHANDLER RESIDENTS

- Mail-In and Drop-Off registration forms are currently being accepted and will be combined and processed randomly, starting at 10 a.m. on Saturday, February 4, 2017.
- Registration, including online registration, begins at 10 a.m. on Saturday, February 4, 2017.
- Online registrations are processed in real-time, as you use the system.
- Registration forms will NOT be processed prior to 10 a.m. on February 4. Registration forms received after noon on February 4 will be processed by date received, in random order, starting the Monday after registration begins.
- Registrations dropped off at 8 a.m. have no priority over those received later in the day, or those received in the mail that same day.
- The City of Chandler is not responsible for lost or misdirected mail.

NEW!

VIRTUAL BREAK TIME

Enhance your registration experience through our interactive Break Time! This virtual document will allow customers to click on activities and programs which are linked back to the registration system. If viewing this document prior to our initial registration date add the activity to your Wish List making your registration experience easier. Once our initial registration date has past, customers will be able to complete an activity registration by clicking on the activity code which will direct them to the registration page. Please tell us if you like this new experience!

CLASS REGISTRATION PROCEDURES

Chandler Residents Only: Processing of forms and online transactions starts at 10 a.m., Saturday, February 4, 2017.

Non-Chandler Residents: Processing of forms and online transactions starts at 10 a.m., Friday, February 10, 2017.

Mail-In & Drop-Off Registration Completing the Registration Form

- Please submit a separate registration form for recreation classes and aquatics classes. Processing can be delayed if the same form is used for recreation and aquatics registration.
- List a **1st, 2nd and 3rd class choice**. If only one choice is listed and that class is full, the participant will be placed on a waiting list.
- The registration form is an application. It does not ensure placement in a class. You will receive a confirmation receipt to verify enrollment in a class. If your class choices are full, the participant will be placed on a waiting list. **Did you know** you can retrieve all receipt confirmations through your online account? You can also view your entire family's class schedules and much more! Log on to your account today and research all your online account options.
- If you are placed on a waiting list, you will be notified if an opening becomes available. Notification may come as late as the start day of a class.
- Fees must be paid at the time of registration. If paying by check, write a separate check for each class. If only one check is submitted and only a portion of payment is used the remaining balance will be issued as a credit on the customer's account.
- **Fill out the registration form completely.** Enter the full name of participant, email, address, home and emergency phone numbers and age. Sign the form. If possible, submit only one registration form per family.

Please Note: Our new registration system verifies residency by a flat file associated with a GIS (Geographical Information System). **Check your residency status by visiting www.chandleraz.gov/infomap.** Unfortunately, customers living in County Islands are no longer eligible to receive resident registration privileges or rates. If you are charged a non-resident fee while completing your registration, we will be happy to re-verify your address. However, if we are unable to verify through our resources you will be asked to provide one, or more, of the following documents to verify residency: most recent year property tax bill, business license and check imprinted with a Chandler address, City of Chandler water and trash collection bill – no more than 30 days old.


In order to be PCI-DSS Compliant we no longer can accept credit cards for mail-in or drop-off registration.

Credit cards may be accepted for over-the-counter transactions that allow a customer service representative to swipe or enter your credit card info.


CHANDLER NAMED "PLAYFUL CITY USA" FOR 10th STRAIGHT YEAR!

On May 18, 2016 Chandler was one of 257 communities across the country that received the Playful City USA designation from a national non-profit organization dedicated to bringing play back

into children's lives. The organization, KaBOOM! recognized Chandler and other cities who put their children's well-being first by recognizing the power of play. A primary goal of Playful City USA is to encourage cities to share creative ideas, concepts and programs in an effort to increase play opportunities for children.

Chandler was one of **13 communities** that received recognition for the **tenth consecutive year** and one of 16 Arizona communities to be honored this year.

For more information, visit www.playfulcityusa.org.

▼ IMPORTANT ▼

Break Time SUBSCRIPTION

While creating your new account please make sure to renew your subscription to Break Time. Unfortunately, due to our new registration system it will be necessary for **all current Break Time subscription holders to "renew" their subscription in our new software system.** If you do not re subscribe via ACTIVE Net® by March 21, 2017 you are not on our spring mailing list and will not receive Break Time in the mail.

For more information on Break Time subscription please see page 4.

Emails and Subscription Lists

Yes! Please mail me the latest news and information about Organization Name.

Subscriptions Lists:

Break Time

Break Time is mailed to subscribers two weeks before registration begins for each season (winter, spring, summer, fall). It is also available online at www.chandleraz.gov/breaktime.

REGISTRATION OPTIONS TO REMEMBER ONLINE REGISTRATION

www.chandleraz.gov/registration

MAIL-IN REGISTRATION

Mail Stop 501, P.O. Box 4008
Chandler, AZ 85244-4008

Note: Aquatic registration is Mail Stop 906

DROP-OFF REGISTRATION

Community Center

125 E. Commonwealth Ave.

Chandler Tennis Center

2250 S. McQueen Rd.

Environmental Education Center

4050 E. Chandler Heights Rd.

Snedigar Recreation Center

4500 S. Basha Rd.

Tumbleweed Recreation Center

745 E. Germann Rd.

Aquatic Administration (Aquatic Programs Only)

650 E. Ryan Rd.

Chandler Residents Only: Processing of forms and online transactions starts at 10 a.m., Saturday, February 4, 2017.

Non-Chandler Residents: Processing of forms and online transactions starts at 10 a.m., Friday, February 10, 2017.

▼ ONLINE REGISTRATION/RESERVATION SOFTWARE FAQs ▼

What is an online registration and reservation system?

Our online registration and reservation system allows customers to register via the Internet for most of our classes and programs and now allows customers to make ball field and pavilion rentals! The system is available to residents 24-hours a day, seven days a week, except during times the system will be taken down for maintenance. The exception is online ball field reservations, which will be accepted from 8 a.m.-11:59 p.m.

Why do I need to set up an account?

In order to register for programs and services online all customers are required to create an account in order to use the ACTIVE Net® system.

How do I create an account and add a child or other family members to my account?


Go to www.chandleraz.gov/registration and click on "Create Account" tab and complete the "application" with head of household or adult information. Complete all fields with an asterisk (*) which are required fields. Once the required information is complete click "submit". If you need to add additional family members, click "Submit and add Family Members".

What if I already have a City of Chandler ACTIVE Net® account?

Go to www.chandleraz.gov/registration and click on "My Account". Enter your Login Name (your email) and enter your password. Click "Sign-in". You are now ready to register for an activity, reserve a pavilion or ball field, or change/search or account information.

What if I forgot my login name?

ACTIVE Net® uses your email address as your login name. It will always be the email you registered with.

What if I forgot my password?

You may now recover your password electronically. From the home page click on "My Account". Under "Already have an Account" search for "Password" and click "Forgotten". You will receive an email message and directions on how to set-up a new password.

How do I change my address?

Customers are unable to perform an address change online. You must contact a staff person to complete a change of address. You will be asked to provide resident documentation.

What if I do not have an email address or home computer?

You may visit any of the four Chandler Public Libraries to set up your free personal email account. A reference librarian can assist you. We also have scheduled our registration to start at 10 a.m., which allows individuals without computers to go to a public library or other agency and use their computers. For more information on how to establish a free email address, call 480-782-2803.

Do I need a credit or debit card to use online registration/reservation?

Yes. In order to complete your online transaction(s) and confirm your enrollment, you must pay by credit card or debit card. The City of Chandler currently accepts Visa, Master Card and American Express.

Can I withdraw (refund) my child from a class/activity online?

Yes. Customers now have the option of online withdrawals. To complete an online activity withdrawal, please complete the following steps: Login to My Account > Go to the List of Prior Transactions > search for the registration you want to withdraw from. You may have to click on "registrations" and fill in the dates if you do not see the activity. Click Withdraw > click Add to Cart to proceed and complete transaction. Click the arrow tab at the payment screen to change default to original method of payment. Proceed through the Shopping Cart and Confirmation pages.

Can I transfer my child from a class/activity online?

Yes. Customers now have the option of online transfers. To complete an online activity transfer, please complete the following steps: Login to My Account > Go to the List of Prior Transactions > search for the activity you want to transfer out of > click Transfer for the activity that you want to transfer into. Confirm the participant for the new activity, enter any necessary additional information and confirm the new activity's fees (the normal process). Proceed through the Shopping Cart and Confirmation pages to complete the transaction.

Why doesn't my registration work online?

There could be a number of reasons:

- The class is not open for registration at the time you are trying to register.
- Some classes require special registration data and, therefore, are not available for online registration. Classes that are not available for online registration will have a symbol of a crossed-out computer by the class description.
- You have not properly logged into your account.
- The system is temporarily unavailable due to a large number of users at the same time or system maintenance.

How do I enter "Date of Birth"?

For adults you may either enter your birthdate or select "Age Category". For all customers under the age of 18 a birthdate MUST be entered.

RECREATION CLASS REGISTRATION APPLICATION FORM: *Please fill out completely.*

One form per family. Please read the registration procedures before registering.

PARENT / PAYEE INFORMATION

| | | | | | |
|------------------------|--------------|-----------|--|----------|--|
| FIRST NAME | | LAST NAME | | | |
| ADDRESS | | | CITY | ZIP CODE | |
| PRIMARY PHONE # | CELL PHONE # | | CELL PHONE CARRIER FOR TEXT MESSAGE ALERTS | | |
| EMAIL ADDRESS REQUIRED | | | EMERGENCY CONTACT | | |

| PARTICIPANT'S NAME | ACTIVITY NAME | CLASS CODE | LOCATION | CLASS START DATE | TIME | CLASS FEE |
|--|---------------|------------|----------|------------------|------|-----------|
| FIRST LAST | 1st CHOICE | | | | | |
| AGE BIRTHDATE / / | 2nd CHOICE | | | | | |
| GENDER <i>(Circle One)</i> FEMALE MALE | 3rd CHOICE | | | | | |
| FIRST LAST | 1st CHOICE | | | | | |
| AGE BIRTHDATE / / | 2nd CHOICE | | | | | |
| GENDER <i>(Circle One)</i> FEMALE MALE | 3rd CHOICE | | | | | |
| FIRST LAST | 1st CHOICE | | | | | |
| AGE BIRTHDATE / / | 2nd CHOICE | | | | | |
| GENDER <i>(Circle One)</i> FEMALE MALE | 3rd CHOICE | | | | | |
| FIRST LAST | 1st CHOICE | | | | | |
| AGE BIRTHDATE / / | 2nd CHOICE | | | | | |
| GENDER <i>(Circle One)</i> FEMALE MALE | 3rd CHOICE | | | | | |

DEBIT, VISA, MASTERCARD AND AMERICAN EXPRESS CARDS

are accepted for all over-the-counter and online transactions.

We only accept cash*, check, money order or cashier's check for all drop-off and mail-in registrations.

***No cash accepted for mail-in registration.**

The City of Chandler intends to comply with the Americans with Disabilities Act (ADA).
To request a reasonable accommodation, please contact Collette Prather at (480) 782-2709 at least two weeks in advance.

I understand that the City of Chandler does not carry accident insurance for these programs.
I agree to indemnify and hold harmless the City of Chandler from all losses or injuries sustained during my participation.
I also give my permission for any photos/videos taken of participants to be used by the City of Chandler.

Signature of Parent/Payee: _____

Need additional forms? Simply make a copy of this one or print one from the online *Break Time* at www.chandleraz.gov/breaktime.

| | | |
|-------------------------------------|-------------------------------|---------------------------------|
| OFFICIAL USE ONLY Date Received: | OFFICIAL USE ONLY Check #: | OFFICIAL USE ONLY Receipt #: |
|-------------------------------------|-------------------------------|---------------------------------|

Mail form to: City of Chandler * Recreation Class Registration * Mail Stop 501 * P.O. Box 4008 * Chandler, AZ 85244-4008

AQUATICS CLASS REGISTRATION APPLICATION FORM: *Please fill out completely.*

One form per family. Please read the registration procedures before registering.

PARENT / PAYEE INFORMATION

| | | | | | |
|------------------------|--------------|--|-------------------|----------|--|
| FIRST NAME | | LAST NAME | | | |
| ADDRESS | | | CITY | ZIP CODE | |
| PRIMARY PHONE # | CELL PHONE # | CELL PHONE CARRIER FOR TEXT MESSAGE ALERTS | | | |
| EMAIL ADDRESS REQUIRED | | | EMERGENCY CONTACT | | |

Check here if new address.

For Aquatics registration, please submit one registration form per session.

| PARTICIPANT'S NAME | | ACTIVITY NAME | CLASS CODE | LOCATION | CLASS START DATE | TIME | CLASS FEE |
|-------------------------------|------------------|---------------|------------|----------|------------------|------|-----------|
| FIRST | LAST | 1st CHOICE | | | | | |
| AGE | BIRTHDATE / / | 2nd CHOICE | | | | | |
| GENDER <i>(Circle One)</i> | FEMALE MALE | 3rd CHOICE | | | | | |
| FIRST | LAST | 1st CHOICE | | | | | |
| AGE | BIRTHDATE / / | 2nd CHOICE | | | | | |
| GENDER <i>(Circle One)</i> | FEMALE MALE | 3rd CHOICE | | | | | |
| FIRST | LAST | 1st CHOICE | | | | | |
| AGE | BIRTHDATE / / | 2nd CHOICE | | | | | |
| GENDER <i>(Circle One)</i> | FEMALE MALE | 3rd CHOICE | | | | | |
| FIRST | LAST | 1st CHOICE | | | | | |
| AGE | BIRTHDATE / / | 2nd CHOICE | | | | | |
| GENDER <i>(Circle One)</i> | FEMALE MALE | 3rd CHOICE | | | | | |

DEBIT, VISA, MASTERCARD AND AMERICAN EXPRESS CARDS

are accepted for all over-the-counter and online transactions.

We only accept cash*, check, money order or cashier's check for all drop-off and mail-in registrations.

****No cash accepted for mail-in registration.***

The City of Chandler intends to comply with the Americans with Disabilities Act (ADA).

To request a reasonable accommodation, please contact Collette Prather at (480) 782-2709 at least two weeks in advance.

I understand that the City of Chandler does not carry accident insurance for these programs.

I agree to indemnify and hold harmless the City of Chandler from all losses or injuries sustained during my participation.

I also give my permission for any photos/videos taken of participants to be used by the City of Chandler.

Signature of Parent/Payee: _____

Need additional forms? Simply make a copy of this one or print one from the online *Break Time* at www.chandleraz.gov/breaktime.

| | | | |
|--|--------------------------------------|--|--|
| OFFICIAL USE ONLY <i>Date Received:</i> | OFFICIAL USE ONLY <i>Check #:</i> | OFFICIAL USE ONLY <i>Cash Received:</i> | OFFICIAL USE ONLY <i>Receipt #:</i> |
|--|--------------------------------------|--|--|

Mail form to: City of Chandler * Aquatics Class Registration * Mail Stop 906 * P.O. Box 4008 * Chandler, AZ 85244-4008

CHANDLER

TRACK & FIELD meet

SATURDAY, APRIL 22

7:30 a.m.

Chandler High School

Austin Field | 350 N. Arizona Ave.

Fee per participant: **\$5 Resident | \$7 Non-resident**
Fee includes two events.

The annual Chandler Track & Field Meet is open to children ages 6-14. Registration forms will be accepted until March 10, 2017 through participating physical education teachers in Chandler Schools and at the following: Tumbleweed Recreation Center, Chandler Community Center, Snedigar Recreation Center, Environmental Education Center, all Chandler libraries and online at www.chandleraz.gov/youth-sports.

PRE-REGISTRATION IS REQUIRED.

For more information please contact Jensen Valenzuela at 480-782-2704

Mayor's Committee for People with Disabilities offers a financial assistance program to Chandler residents with disabilities to pursue education, leisure or other meaningful interests.

For more information, please call Collette Prather at 480-782-2709.


Join

CHANDLER RECREATION
on an **ARIZONA EXCURSION!**

See the programs labeled with "EXCURSION" on pages 62-63 for details.


chandlerpublic
LIBRARY

Check out the many events and activities offered at your local chandler library.

www.chandlerlibrary.org


Submit **YOUR PHOTOS!**

Have you or your children participated in one of our classes or attended one of our events and you have high resolution digital photographs that you would like to submit for publication in the Break Time? If so you can email them to vanessa.isaula@chandleraz.gov.

Please include:

- Your name, address, and telephone number.
- Names of those in the photographs and what activity is featured.
- The statement "I hereby irrevocably consent to and authorize the use and reproduction by the City of Chandler or anyone authorized by the City of Chandler of any and all photographs. These photographs may be used for any purpose whatsoever, without compensation."

Who better to feature than **you!**

LIKE TO CREATE?
NEED MORE SPACE?

Check out the **OPEN ART STUDIO AT TRC!**

The Tumbleweed Recreation Center has open Art Studio time available to the public. Please see the Art Studio schedule at

www.chandleraz.gov/tumbleweed.

Click on "Event Calendar" for a full schedule. Any time the Art Studio is not booked (during TRC hours) it is open to the public. **Bring your own art supplies and let your creativity flow!**

You are responsible for your own clean-up. Drop-in fees apply unless you are a TRC member. For all ages. Ages 16 and under need adult supervision.

For more information call 480-782-2900.

SEE MORE SPECIAL EVENTS on the inside front cover of this issue of Break Time as well as the back cover.

SPRING

Family Night at the TRC

THE FIRST AND THIRD WEDNESDAYS OF THE MONTH

from 5:30-7 p.m.

Fee: Youth (ages 1-12) \$2 resident • \$3 non-resident
Included in all TRC family passes

March 1 • Minion Mania

March 15 • Lucky Leprechauns

April 5 • “Egg”stravaganza

April 19 • Goodnight Moon

May 3 • Cinco de Mayo Fiesta

May 17 • Wacky Bugs

For more information contact the
Tumbleweed Recreation Center at 480-782-2900

COMMUNITY NIGHTS

IN THE COURTYARD

5:30-7:30 P.M.

AT THE COMMUNITY CENTER
125 E. COMMONWEALTH AVE.

Family fun
in the
courtyard!

FRIDAY, APRIL 7 • 3YT020 • FREE

Family Fun Friday

Includes carnival games, arts & crafts, ping-pong & foosball tables, bounce house and more! There will be prizes and raffles held throughout the event so come on out and enjoy a fun Friday at the courtyard!

THURSDAY, MAY 11 • 3YT021 • FREE


Muffins & a Movie with Moms

Celebrate Moms' special weekend with a muffin and movie night with Mom. Delicious muffins will be provided while a special movie will be viewed on the big screen. Drink concessions will be available with proceeds to benefit the Chandler Teen Council and Mayor's Youth Commission.

Preregistration is encouraged.

For more information contact Shawn Peoples at 480-782-2746 or shawn.peoples@chandleraz.gov.

CHANDLER CENTER FOR THE ARTS


Friday, March 3 • 7:30pm


Golden Dragon Acrobats

Sunday, March 5 • 6pm


Art Garfunkel

Sunday, March 11 • 7:30pm


Piano Battle

Sunday, March 19 • 3pm


Kansas

Sunday, April 23 • 7pm


Spring Mini-Musical Camp

March 13-17, 2017

9am-3:30pm • For Ages 7-14

Summer Camp

For ages 7-14

- **Camp 1** | Full Scale Musical Production
June 5-23, 2017 9am-3:30pm
 - **Camp 2** | Mini-Musical
June 26-30, 2017 9am-3:30pm
 - **Camp 3** | Mini-Musical
July 10-14, 2017 9am-3:30pm
- Registration Begins: March 17, 2017


Full season listing
ChandlerCenter.org
480.782.2680


Award-Winning Aquatics Facilities!

2009 Mesquite Groves Aquatic Center awarded Arizona Parks and Recreation "Outstanding Facility" award

2010 City of Chandler Architectural Merit Award
Mesquite Groves Aquatic Center

2012 Chandler Aquatics awarded Arizona Parks and Recreation "Media" award for Drowning Prevention PSA

2014 APRA "Outstanding Aquatic Program" Award
Adult Group Practice - Hamilton Aquatic Center

2016 Aquatics International Magazine
"Best of Customer Satisfaction"

PLEASE NOTE: The Chandler Aquatic staff establishes the operational hours of each aquatic facility to coincide with the school calendar for the district in which each facility is located (i.e. Hamilton Aquatic Center resides in the Chandler Unified School District, Desert Oasis Aquatic Center resides in the Mesa Unified School District). Once school resumes, we cease daily operations at the facilities, except Mesquite Groves.


DID YOU KNOW...The city of Chandler's aquatic facilities have secondary ultra violet (UV) disinfectant systems to help eliminate the spread of water related illnesses.

Stay Connected with Chandler Aquatics!


Join our monthly e-newsletter.
Text **CHANDLERAQUATICS**
to **22828** to get started.

Message and data rates may apply.

FAMILY SEASON PASS SALE! Receive a 15% discount on a Family Season Pass for a family of four (4) when you purchase a Family Season Pass March 11-26. Only \$95 for admission to all six (6) aquatic centers from March-November 2017! Family Season Passes are available to Chandler residents only. Purchase the pass online or by visiting Hamilton or Mesquite Groves Aquatic Centers. Don't miss out on this once a year opportunity.

AQUATICS CONTACTS & LOCATIONS

AQUATICS HOTLINE: 480-782-2733

AQUATIC ADMINISTRATION – 480-782-2749/2750

650 E. Ryan Rd. (between Germann & Queen Creek Rds., off McQueen Rd.)
Sheri Passey, Aquatics Superintendent
480-782-2753 | sheri.passey@chandleraz.gov

ARROWHEAD POOL – 480-732-1064

1475 W. Erie St. (between Dobson and Alma School Rds., N. of Chandler Blvd.)

DESERT OASIS AQUATIC CENTER – 480-732-1061/1062

1400 W. Summit Pl. (between Dobson and Alma School Rds., N. of Elliot Rd.)

FOLLEY POOL – 480-732-1063

600 E. Fairview (between Arizona Ave. and McQueen Rd., N. of Pecos Rd.)

Angela Lorenzo-Clavell, Aquatics Coordinator II

480-782-2756 | angela.lorenzo-clavell@chandleraz.gov

HAMILTON AQUATIC CENTER – 480-782-2630/2631

3838 S. Arizona Ave. (corner of Arizona Ave. and Ocotillo Rd.)

Chris Smith, Aquatics Coordinator II

480-782-2763 | chris.smith@chandleraz.gov

MESQUITE GROVES AQUATIC CENTER – 480-782-2635/2636

5901 S. Hillcrest Dr. (¼ mile west of Val Vista Dr., N. of Riggs Rd.)

Traci Tenkely, Aquatics Coordinator II

480-782-2767 | traci.tenkely@chandleraz.gov

NOZOMI AQUATIC CENTER – 480-783-8261/8262

250 S. Kyrene Rd. (½ mile south of Chandler Blvd. on Kyrene Rd.)

Ben Stuetelberg, Aquatics Coordinator II

480-782-2764 | ben.stuetelberg@chandleraz.gov

**RECREATION SWIM TEAMS, CERTIFICATION CLASSES,
RECRUITMENT, JUNIOR LIFEGUARD, AQUA FIT**

Jessica Chamberlain, Aquatics Coordinator I

480-782-2527 | jessica.chamberlain@chandleraz.gov

Chandler Pool Rules & Regulations

- ◆ Pool Manager and lifeguards have complete authority in the pool.
- ◆ No cash refunds. A Free Pass will be issued by the Pool Manager in lieu of cash refund.
- ◆ Children 7 and under must be accompanied by a responsible person, 13 years or older.
- ◆ Children who are not potty-trained must wear swim diapers at all times. Please change diapers frequently in the bathroom facility.
- ◆ Flotation devices and water wings are prohibited unless U.S. Coast Guard approved.
- ◆ NO DIVING in water less than five feet or where "NO DIVING" is posted.
- ◆ For the protection of all our guests, the use of cameras, cell phone cameras, video recording devices and equipment with digital photography capability is prohibited in our bathroom/locker room area. Video recording and photography of any kind within the pool area must be approved by the Pool Manager.
- ◆ Parties of any type are prohibited during public (recreational) swim hours unless booked and paid for through the City's contract concessionaire.
- ◆ Aquatic facilities are smoke-free, including E-cigarettes. Ordinance No. 4710
- ◆ We ask all guests to shower and use the bathroom before entering and enjoying the pool.
- ◆ Guests who are sick or ill (diarrhea, incontinent, vomiting) are asked to visit after they have recovered.
- ◆ Guests with open wounds, sores, or cuts may be excluded from entering the facility.
- ◆ Maricopa County Health Department regulations for fecal incidents require the pool to be cleared for a minimum of 30 minutes in order to remove and treat the incident appropriately.
- ◆ Any guest entering the pool, swimming or not, is required to pay the admission fee.
- ◆ The City restricts the type of food and beverages that customers can bring into our facilities. There are also restrictions on the size of coolers that can be brought into Chandler aquatic facilities.
Please see the Outside Food and Beverage Policy on page 30 or at www.chandleraz.gov/aquatics.
- ◆ No alcohol or glass containers are allowed.
- ◆ Riders must be 42" in height to ride the main water slides. Only children under 42" are allowed to ride toddler slides. Drop slide riders must be 48" in height. Non-swimmers are not permitted on main water slides.
- ◆ There are additional rules and regulations posted at each aquatic center. Please review these regulations when you visit any of our fantastic facilities.
- ◆ **Please see the Inclement Weather Policy on page 22.**

CHANDLER AQUATICS

Year-Round Lap Swimming

The city of Chandler encourages fitness through swimming. The intent of this program is to provide an adult lap swim fitness program. However, circumstance may allow some youth and teens to participate. All children under the age of 15 will be asked to complete a 500 yard continuous (no stopping) swim test and have a swimming ability equivalent to the American Red Cross Level VI or the City of Chandler's Marlin's level.

LAP SWIM FEE (Regardless of Age): \$2

PUNCH PASSES (RESIDENTS ONLY):

5 visits: \$7.50 | 20 visits: \$30 | 30 visits: \$45

ANNUAL LAP SWIM PASS (RESIDENTS ONLY): \$200

Expires one year from date of purchase.

● **EARLY BIRD SWIM AT HAMILTON AQUATIC CENTER**

Monday–Thursday • 5:30-7:30 a.m.

● **NIGHT OWL SWIM AT MESQUITE GROVES AQUATIC CENTER**

Monday–Thursday • 7-9 p.m.

● **WEEKEND SWIM AT DESERT OASIS AQUATIC CENTER**

Friday 5:30-7:30 a.m. and Saturday and Sunday 6-8 a.m.

There will be no lap swimming on the following dates:

- Monday, February 20, 2017 – President's Day
- Saturday, April 22, 2017 – Staff Training
- Monday, May 29, 2017 – Memorial Day

NOTE:

Phones at all City pools will only be answered when the facility is open to the public.


NEW!

PADDLE BOARD YOGA

This is yoga with a splash! Whether you are a beginner or an avid yogi, this unforgettable workout routine provides skills to increase balance, coordination, and overall body strength. The instructor will take your favorite yoga moves and put them on the water for a low impact, core strengthening exercise. No prior yoga or paddle boarding experience is necessary, but participants must be able to swim.

Resident Instructor fee: \$70

Non-resident Instructor fee: \$95

Resident registration fee: \$20

Non-resident registration fee: \$27

Location: Desert Oasis Aquatic Center

314.229 Sa 3/18-4/8

7-8 a.m.

16 yrs+

314.629 Sa 4/29-5/20

7-8 a.m.

16 yrs+

Location: Nozomi Aquatic Center

314.244 W 3/1-3/22

7-8 p.m.

16 yrs+

314.444 W 3/29-4/19

7-8 p.m.

16 yrs+

314.644 W 4/20-5/17

7-8 p.m.

16 yrs+

LESSON REGISTRATION INFORMATION

SWIM LESSON PROGRAM

- The Aquatics Program is offering a spring lesson program at Arrowhead Pool, Hamilton, Nozomi and Mesquite Groves Aquatic Centers.
- Saturday classes are being offered at Arrowhead Pool, Hamilton, Nozomi and Mesquite Groves Aquatic Centers for four consecutive Saturdays.
- Weekday classes at Arrowhead Pool will meet every Monday, Wednesday, and Friday for two (2) weeks.
- Weekday classes at Mesquite Groves, Hamilton and Nozomi will meet every Tuesday and Thursday for three (3) weeks.
- The lesson program offered by the City of Chandler follows the American Red Cross Learn-To-Swim and Parent and Child Aquatic program.
- The pool water is heated.
- Fee assistance available.

FREE SWIM LESSONS AT ARROWHEAD POOL

This FREE swim lesson program is designed to help instructor candidates gain teaching experience and prepare for their Water Safety Instructors certification. Instructor candidates will introduce skills taught in the American Red Cross Learn-To-Swim lesson program. This is a first time teaching experience for these instructor candidates. The program will be held at Arrowhead Pool (the water is heated). See class descriptions on page 23 for class selections.

Aquatic Registration Policies

1. Priority registration will be given to all Chandler residents. After resident registration the registration process will be open to non-residents, if sufficient space exists in the program/class. Please refer to the swim lesson schedule for the individual pools for registration dates.
2. To ensure all individuals have an opportunity to participate or learn how to swim, enrollees will only be allowed to register for one class per session.
3. Registration received after the registration deadline will be processed by date received in random order. We encourage residents to register early to secure enrollment!

Late Registration Procedures

Late registration for our swimming sessions will be held at the individual pools on the first day of class, unless otherwise indicated. Late registration is taken on a first-come, first-served basis. Please sign up at the pool you would like to take classes.

For cancellation/Refund policy, please see page 8.

Swim Lesson Class Descriptions

The ages listed on page 23 are for basic guidelines only (exception the Seahorse, Otter, and Surfer classes). Your child may be more or less advanced than the suggested ages. A general rule of thumb is children will remain in the same level for at least two sessions.

Do you need to know what level to register for next?

1. **Your child's current instructor** can provide detailed information and place your child by skills and abilities.
2. **Our online listing** can assist you. The descriptions on the class list are available with educating our customers on the variety of classes the Aquatic Program has the capability of offering.
3. **Free Swim Skills Testing.** We provide free skills assessment evaluation if you don't know what class to register your child in. Stop by Mesquite Groves or Hamilton Aquatic Centers during public swim hours and we will be happy to test your child and make a recommendation.

INCLEMENT WEATHER POLICY

If classes are cancelled by the Aquatic Office or Pool Manager due to a storm, the classes will be made up on a date to be determined. If more than two classes are cancelled, and cannot be made up, a prorated credit will be placed on your registration account.


SWIM LESSON CLASS DESCRIPTION

What class level should I register my child for? The Aquatics Program offers new online video clips for parents. They provide a quick look at what skills your child should be able to perform at different class levels. Customers may also stop by during public swim hours and request a swim lesson placement test. All swim lessons follow the American Red Cross' Learn-to-Swim Aquatics Program.

Beginner Classes • 25 minutes

These courses are designed to teach young swimmers basic water safety, water adjustment and swimming skills. Participants will grow more independent in the water.

Instructor-to-student ratio for the Tadpole, Shrimp and Duck classes are five (5) swimmers per instructor.

TADPOLE (3-5 years)

This course is designed for children with little to no water experience.

Prerequisites: Child must be potty-trained and participate independently (parents/guardians are NOT in the water).

Participants will learn how to enter and exit the water safely, submerge fully, blow bubbles, float on front/back and do basic arm/leg movements (all skills performed WITH support).

SHRIMP (3-6 years)

This course is designed for children who are progressing with basic swim skills.

Prerequisites: Pass Tadpole OR can be without parent/guardian in water, comfortably submerge and float on front/back with support.

Participants will learn how to submerge, retrieve submerged objects, float on front/back, perform simultaneous arm/leg movements on front/back and glides on front/back (all skills performed WITHOUT support).

DUCK (3-6 years)

This course is designed for children who are independent swimmers of short distances on front and back.

Prerequisites: Pass Shrimp OR can float on front/back independently for 5-10 seconds AND swim independently for at least 10 feet on front/back.

Participants will refine freestyle and backstroke skills (especially rotary breathing), learn independent glides on front/back for 15 feet and learn deep water safety skills.

Semi-Private Swimming Lessons 45 minutes

A more intimate swimming lesson experience.

Instructor-to-student ratio for semi-private swimming lessons is three (3) swimmers per instructor.

LEVEL A BEGINNER:

These are children who generally fall into our Tadpole, Shrimp, and Duck classes.

LEVEL B INTERMEDIATE:

These are children who generally fall into our Seahorse, Otter, and Turtle classes.

LEVEL C ADVANCED:

These are children who generally fall into our Frog, Fish, and Porpoise classes.

Intermediate Classes • 50 minutes

These courses are designed for independent swimmers who can swim 10 yards on their front/back. Participants will learn new strokes, continue to refine freestyle and backstroke skills and learn deep water safety skills.

Instructor-to-student ratio for the Seahorse class is six (6) swimmers per instructor; Otter and Turtle classes are eight (8) swimmers per instructor.

SEAHORSE (4-6 years)

OTTER (6-8 years)

Note: These two courses have the same curriculum; the only distinctions are the age range of class participants and the instructor-to-participant ratio.

This course is for independent swimmers who are developing basic strokes.

Prerequisites: Pass Duck OR can float on front/back independently for 5-10 seconds and swim independently on front/back for at least 10 yards.

Participants will increase endurance and develop freestyle/backstroke, swim and glide independently for 15 feet, learn deep water safety skills and be introduced to butterfly kick.

TURTLE

This course is for swimmers who are proficient in freestyle and backstroke for at least 10 yards.

Prerequisites: Pass Seahorse OR Otter OR can swim freestyle with proper rotary breathing for 10 yards and swim elementary backstroke with proper technique for 20 yards.

Participants will continue to refine these strokes while increasing endurance; they will also learn butterfly kick, deep water safety skills and basic dives from the deck.


Ask us about our online video clips that help parents choose their child's swim level!

Advanced Classes • 50 minutes

These courses are for proficient swimmers of freestyle and backstroke and are designed to teach new strokes, basic diving skills and deep water survival skills.

Instructor-to-student ratio for the Frog, Fish, Porpoise and Marlin classes are eight (8) swimmers per instructor.

FROG

Prerequisites: Pass Turtle OR can swim freestyle and backstroke with near-perfect technique for at least 15 yards AND can tread water for 30 seconds in deep water.

Participants will continue to increase endurance in freestyle and backstroke, and will learn sidestroke, elementary backstroke and basic deck-level dives.

FISH

Prerequisites: Pass Frog OR can swim freestyle and backstroke with excellent technique (at least 25 yards each) and can swim sidestroke and elementary backstroke (at least 15 yards each).

Participants will learn breaststroke and butterfly, while refining sidestroke and elementary backstroke. They will also learn new deck-level dives and continue to build endurance in freestyle and backstroke.

PORPOISE

Prerequisites: Pass Fish OR can swim multiple 25-yard laps of freestyle and backstroke, more than 15 yards of elementary backstroke and breaststroke, and at least 15 yards of butterfly.

Participants will continue to refine all six strokes while increasing endurance. They will also learn shallow dives, open turns and flip turns.

MARLIN

Prerequisites: Pass Porpoise OR can swim at least 50 yards each of freestyle and backstroke, at least 25 yards each of breaststroke, butterfly and elementary backstroke.

Participants will build up to swimming 500 continuous yards while refining technique in six strokes. They will also learn springboard diving fundamentals and basic principles of fitness swimming.

Parent & Child Classes • 25 min.

These courses are designed to encourage water comfort and safety for young swimmers.

Prerequisites: An adult or guardian MUST accompany the child in the water during each class session. Children are required to wear swim diapers under their swimsuits.

Parents and children will be led through water exploration activities together; this is NOT a learn-to-swim or water survival class. All classes are limited to 10 participants per instructor.

PARENT-INFANT (6-18 months)

Participants will practice water entry and exit, comfort in the water in various positions, breath control (blowing bubbles) and basic arm/leg movements.

PARENT-TODDLER (18-36 months)

Participants will build on Parent-Infant skills and will focus on growing more independent in the water, underwater exploration and performing multiple skills at a time (i.e.: simultaneous arm AND leg movements).

Specialty Beginner Classes • 50 minutes

Designed for participants who are 7 years+ and have little to no swim lesson experience.

SURFER (7-13 years)

Participants will learn the Tadpole, Shrimp and Duck class curriculum in a safe and welcoming environment. Classes will be tailored to older children; the goal of this course is to teach the skills needed to bridge new swimmers into the mainstream curriculum detailed above.

TEEN/ADULT (14 years+)

Participants will learn how to be comfortable in water, submersion and the basics of the freestyle stroke in a safe and welcoming environment. Instructors will work with participants to gain confidence in the water and achieve personal goals.

NOZOMI AQUATIC CENTER


250 S. KYRENE RD. • 480-783-8261/8262

FREE May 14 - Mother's Day: Free admission for Moms

Pre-Season Hours:

May 6-7, 13-14 Saturday & Sunday Noon-5 p.m.

Open for the season on May 19

DAILY ADMISSIONS FEES

| | |
|--------------------------|--------|
| Children (2-17 yrs)..... | \$1 |
| Adult (18-54 yrs)..... | \$2.25 |
| Senior (55 yrs+)..... | \$1.25 |

| Punch Passes | 5 punches | 20 punches | 30 punches |
|--------------------|-----------|------------|------------|
| Child Resident | \$2.50 | \$10 | \$15 |
| Adult Resident | \$7.50 | \$30 | \$45 |
| Child Non-resident | \$5 | \$20 | \$30 |
| Adult Non-resident | \$11.25 | \$45 | \$67.50 |

NOZOMI AQUATIC CENTER SWIM LESSONS AND AQUA FIT

PLEASE SEE PAGE 23 FOR COURSE DESCRIPTIONS

| Registration begins Feb. 4 for Residents and Feb. 10 for Non-residents Semi-Private Lessons: 45-minute classes | | | |
|---|---------|---------|---------|
| Spring Session: Saturday, April 1-29 (No class April 22) Resident: \$29.55 / Non-resident: \$40.55 | | | |
| Time | Level A | Level B | Level C |
| 9 a.m. | 115.272 | 116.272 | 117.272 |
| 10 a.m. | 115.274 | 116.274 | 117.274 |
| Spring Session: Tuesday / Thursday, May 2 - 18 Resident: \$51.55 / Non-resident: \$69.55 | | | |
| Time | Level A | Level B | Level C |
| 5 p.m. | 115.490 | 116.490 | 117.490 |
| 6 p.m. | 115.492 | 116.492 | 117.492 |

AQUA FIT – DEEP

This 50 minute class uses deep water jogging and exercises to challenge and strengthen the entire body including the core. Class is held in 6-12 feet of water, in a vertical position, feet not touching the bottom to improve overall fitness. Flotation belts, noodles and other equipment are used but comfort in deep water is recommended.

Resident fee: \$35 Non-resident fee: \$48
Drop-in resident fee: \$5 Drop-in non-resident fee: \$7

| | | | | |
|---------|-------|----------|-------------|---------|
| 301.543 | Tu/Th | 3/7-3/30 | 7-7:50 p.m. | 16 yrs+ |
| 301.643 | Tu/Th | 4/4-5/27 | 7-7:50 p.m. | 16 yrs+ |

PADDLE BOARD YOGA

NEW!

See program feature on page 20 and program details on page 22.

MESQUITE GROVES AQUATIC CENTER


5901 S. HILLCREST DR. • 480-782-2635/2636

FREE Sundays • Noon-2 p.m. \$1 Family Swim
May 14 - Mother's Day: Free admission for Moms

Pre-Season Hours:

| | | |
|----------------------|-------------------|--------------------------------------|
| March 11-26 | Tuesday-Friday | 10 a.m.-7 p.m. |
| | Saturday & Sunday | Noon-5 p.m. |
| March 28-May 21 | Tuesday-Friday | 10 a.m.-1 p.m. • 4 p.m.-7 p.m. •• |
| | Saturday & Sunday | Noon-5 p.m. |
| April 14, 2017 | | 10 a.m.-7 p.m. |
| *April 16 & 22, 2017 | | CLOSED |

•Play structure only includes the SCS interactive play feature and zero depth area.

••Play pool only includes the SCS interactive play feature and zero depth area, water vortex, water slides, and lazy river. The competition pool and diving boards will be CLOSED during these times.

*Important Closure Notes: Mesquite Groves will not be open on Sunday, 4/16 for the Easter holiday and Saturday, 4/22 for Staff Training.

View monthly calendar online at www.chandleraz.gov/aquatics.

DAILY ADMISSIONS FEES

| | |
|--------------------------|--------|
| Children (2-17 yrs)..... | \$1 |
| Adult (18-54 yrs)..... | \$2.25 |
| Senior (55 yrs+)..... | \$1.25 |

| Punch Passes | 5 punches | 20 punches | 30 punches |
|--------------------|-----------|------------|------------|
| Child Resident | \$2.50 | \$10 | \$15 |
| Adult Resident | \$7.50 | \$30 | \$45 |
| Child Non-resident | \$5 | \$20 | \$30 |
| Adult Non-resident | \$11.25 | \$45 | \$67.50 |

Classes & Programs at Mesquite Groves

PASS SALE!
See details below.

ADULT GROUP PRACTICE

This coached group practice will help participants improve their endurance, stroke technique and form. The instructor will work with participants at their current level to reach personal goals.

Resident fee: \$31 Non-resident fee: \$42

| | | | | |
|---------|-------|----------|-------------|---------|
| 312.392 | Tu/Th | 2/21-3/9 | 6-6:50 p.m. | 16 yrs+ |
|---------|-------|----------|-------------|---------|

AQUA FIT – DEEP

This class uses deep water jogging and exercises to challenge and strength- en the entire body. Class is held in 6-12 feet of water, in a vertical position, feet not touching the bottom to improve overall fitness. Flotation belts, noodles and other equipment are used but comfort in deep water is recommended.

Resident fee: \$35 Non-resident fee: \$48

Drop-in resident fee: \$5 Drop-in non-resident fee: \$7

| | | | | |
|---------|-------|----------|-------------|---------|
| 301.094 | Tu/Th | 3/7-3/30 | 7-7:50 p.m. | 16 yrs+ |
| 301.894 | Tu/Th | 4/4-4/27 | 7-7:50 p.m. | 16 yrs+ |
| 301.494 | Tu/Th | 5/2-5/25 | 7-7:50 p.m. | 16 yrs+ |

MESQUITE GROVES AQUATIC CENTER SWIM LESSONS

PLEASE SEE PAGE 23 FOR COURSE DESCRIPTIONS


| Saturday Morning: February 18 - March 11, 2017 | | | | | | | | | | | | | |
|--|---|----------------|-----------|---------|---------|-------------------|---|---------|-----------|---------|----------|--|--------|
| Resident Registration: Nov 5, 2016 - Feb 17, 2017 Non-resident Registration: Nov 12, 2016 - Feb 17, 2017 | | | | | | | Resident Fee: \$25.55 Non-resident Fee: \$34.55 | | | | | | |
| Start Time | 25-minute classes | | | | | 50-minute classes | | | | | | | |
| | Parent-Infant | Parent-Toddler | Tadpole | Shrimp | Duck | Seahorse | Otter | Turtle | Frog | Fish | Porpoise | Marlin | Surfer |
| 9 a.m. | | | | 104.302 | 105.302 | | 107.302 | 108.302 | | 110.302 | | 112.302 | |
| 9:30 a.m. | | | 103.303 | 104.303 | | | | | | | | | |
| 10 a.m. | Semi-Private Lessons 45-minute classes | | Level A | | | Level B | | | Level C | | | Res: \$29.55 / sess Non-res: \$40.55 / sess | |
| | | | 115.304** | | | 116.304** | | | 117.304** | | | | |
| 11 a.m. | | | 115.306** | | | 116.306** | | | 117.306** | | | | |

Saturday classes meet for four (4) Saturdays

| Saturday Morning: March 25 - April 15, 2017 | | | | | | | | | | | | | |
|--|---|----------------|-----------|---------|---------|-------------------|---|--------|-----------|------|----------|--|--------|
| Resident Registration: February 4 - March 31, 2017 Non-resident Registration: February 10 - March 31, 2017 | | | | | | | Resident \$25.55 Non-resident \$34.55 | | | | | | |
| Start Time | 25-minute classes | | | | | 50-minute classes | | | | | | | |
| | Parent-Infant | Parent-Toddler | Tadpole | Shrimp | Duck | Seahorse | Otter | Turtle | Frog | Fish | Porpoise | Marlin | Surfer |
| 9 a.m. | | | 103.802 | 104.802 | | 106.802 | 107.802 | | 109.802 | | 111.802 | | |
| 9:30 a.m. | | | | 104.803 | 105.803 | | | | | | | | |
| 10 a.m. | Semi-Private Lessons 45-minute classes | | Level A | | | Level B | | | Level C | | | Res: \$29.55 / sess Non-res: \$40.55 / sess | |
| | | | 115.804** | | | 116.804** | | | 117.804** | | | | |
| 11 a.m. | | | 115.806** | | | 116.806** | | | 117.806** | | | | |

Saturday classes meet for four (4) Saturdays

| Tuesday / Thursday - Evening: March 7 - 23, 2017 | | | | | | | | |
|--|---|---------|--|---------|--|---------|--|--|
| Resident Registration: February 4 - March 6, 2017 Non-resident Registration: February 10 - March 6, 2017 | | | | | | | | |
| Time | Semi-Private Lessons 45-minute classes | Level A | | Level B | | Level C | | Res: \$51.55 / sess Non-res: \$69.55 / sess |
| 5 p.m. | | 115.090 | | 116.090 | | 117.090 | | |
| 6 p.m. | | 115.092 | | 116.092 | | 117.092 | | |

Weekday classes meet on Tuesday and Thursday for six (6) classes

| Tuesday / Thursday - Weekday Evening: March 28 - April 13, 2017 | | | | | | | | |
|--|---|---------|--|---------|--|---------|--|--|
| Resident Registration: February 4 - March 27, 2017 Non-resident Registration: February 10 - March 27, 2017 | | | | | | | | |
| Time | Semi-Private Lessons 45-minute classes | Level A | | Level B | | Level C | | Res: \$51.55 / sess Non-res: \$69.55 / sess |
| 5 p.m. | | 115.290 | | 116.290 | | 117.290 | | |
| 6 p.m. | | 115.292 | | 116.292 | | 117.292 | | |

Weekday classes meet on Tuesday and Thursday for six (6) classes

| Tuesday / Thursday - Weekday Evening: April 18 - May 4, 2017 | | | | | | | | | | | | | |
|--|-------------------|----------------|---------|---------|---------|-------------------|---|---------|------|---------|----------|---------|--------|
| Resident Registration: February 4 - April 17, 2017 Non-resident Registration: February 10 - April 17, 2017 | | | | | | | Resident \$23.55 Non-resident \$32.55 | | | | | | |
| Start Time | 25-minute classes | | | | | 50-minute classes | | | | | | | |
| | Parent-Infant | Parent-Toddler | Tadpole | Shrimp | Duck | Seahorse | Otter | Turtle | Frog | Fish | Porpoise | Marlin | Surfer |
| 5 p.m. | | | 103.490 | 104.490 | 105.490 | 106.490** | | 108.490 | | | | | |
| 5:30 p.m. | | | 103.491 | 104.491 | 105.491 | | | | | | | | |
| 6 p.m. | | | | | 105.492 | 106.492 | 107.492 | 108.492 | | 110.492 | | 112.492 | |
| 6:30 p.m. | | | | 104.493 | | | | | | | | | |

Weekday classes meet Tuesday and Thursday for six (6) classes

| Tuesday / Thursday - Weekday Evening: May 9 - May 25, 2017 | | | | | | | | | | | | | |
|--|-------------------|----------------|---------|---------|---------|-------------------|---|---------|---------|---------|----------|---------|--------|
| Resident Registration: February 4 - May 8, 2017 Non-resident Registration: February 10 - May 8, 2017 | | | | | | | Resident \$23.55 Non-resident \$32.55 | | | | | | |
| Start Time | 25-minute classes | | | | | 50-minute classes | | | | | | | |
| | Parent-Infant | Parent-Toddler | Tadpole | Shrimp | Duck | Seahorse | Otter | Turtle | Frog | Fish | Porpoise | Marlin | Surfer |
| 5 p.m. | | | 103.690 | | 105.690 | 106.690 | 107.690 | | 109.690 | | 111.690 | | |
| 5:30 p.m. | | | 103.691 | 104.691 | | | | | | | | | |
| 6 p.m. | | | | | 105.692 | 106.692 | 107.692 | 108.692 | | 110.692 | | 112.692 | |
| 6:30 p.m. | | | | 104.693 | | | | | | | | | |

Weekday classes meet Tuesday and Thursday for six (6) classes

** Two classes offered at this time

CLASSES & PROGRAMS AT MESQUITE GROVES AQUATIC CENTER (CON'T)

LEARN TO DIVE, INTERMEDIATE & ADVANCED SPRINGBOARD DIVING

The Learn to Dive class will focus on basic board-work technique, entry work, and skill development on a one-meter diving board - no prerequisites. The Advanced Springboard Diving class is for diving students who have already completed a series of introductory diving lessons. Divers will learn back, inward, reverse, and twisting/flipping dives on a one-meter diving board. Advanced Class Prerequisite: Must be able to perform a hurdle, tuck, and pike dive.

*USA Diving fee must be paid BEFORE the first day of class to participate.

Instructor fee: Resident \$40 (4-day) | \$60 (6-day) | \$80 (8-day)
 Non-resident \$54 (4-day) | \$81 (6-day) | \$108 (8-day)
Registration fee: Resident \$11 (4 day) | \$17 (6 day) | \$22 (8-day)
 Non-resident \$15 (4-day) | \$23 (6 day) | \$30 (8-day)
USA Diving fee (one-time): \$12

Learn to Dive

| | | | | |
|---------|-------|-----------|--------------|----------|
| 303.306 | Sa | 2/18-3/11 | 11 a.m.-noon | 8-18 yrs |
| 303.390 | Tu/Th | 2/28-3/9 | 5-6 p.m. | 8-18 yrs |
| 303.002 | Tu-F | 3/21-3/24 | 8-9 a.m. | 8-18 yrs |
| 303.290 | Tu/Th | 3/28-4/13 | 5-6 p.m. | 8-18 yrs |

Intermediate

| | | | | |
|---------|----|-----------|------------|----------|
| 303.304 | Sa | 2/18-3/11 | 10-11 a.m. | 8-18 yrs |
|---------|----|-----------|------------|----------|

Advanced

| | | | | |
|---------|-------|-----------|-----------|---------|
| 303.302 | Sa | 2/18-3/11 | 9-10 a.m. | 12 yrs+ |
| 303.004 | Tu-F | 3/21-3/24 | 9-10 a.m. | 12 yrs+ |
| 303.292 | Tu/Th | 3/28-4/13 | 6-7 p.m. | 12 yrs+ |

ARROWHEAD POOL


1475 W. ERIE ST. • 480-732-1064

Pre-Season Hours:

May 27-29 Saturday & Sunday Noon-5 p.m.

Open for the season on June 1

DAILY ADMISSIONS FEES

| | |
|----------------------------------|---------------|
| Children (2-17 yrs) | \$1 |
| Adult (18-54 yrs) | \$2.25 |
| Senior (55 yrs+) | \$1.25 |

| | | | |
|---------------------|------------------|-------------------|-------------------|
| Punch Passes | 5 punches | 20 punches | 30 punches |
| Child Resident | \$2.50 | \$10 | \$15 |
| Adult Resident | \$7.50 | \$30 | \$45 |
| Child Non-resident | \$5 | \$20 | \$30 |
| Adult Non-resident | \$11.25 | \$45 | \$67.50 |

ARROWHEAD POOL SWIM LESSONS

PLEASE SEE PAGE 23 FOR COURSE DESCRIPTIONS

| | | | | | | | | | | | | | | | |
|---|--|----------------|-----------|-----------|-----------|-------------------|---------|---|---------|---------|----------|---------|---------|-----------|---------------------|
| FREE | FREE - Monday / Wednesday / Friday - Weekday Evening: March 20 - 31, 2017 | | | | | | | | | | | | | | |
| | Resident Registration: February 4 - March 19, 2017 | | | | | | | Non-resident Registration: February 10 - March 19, 2017 | | | | | | | |
| Start Time | 25-minute classes | | | | | 50-minute classes | | | | | | | | | Teen/Adult Beginner |
| | Parent-Infant | Parent-Toddler | Tadpole | Shrimp | Duck | Seahorse | Otter | Turtle | Frog | Fish | Porpoise | Marlin | Surfer | | |
| 5 p.m. | | 102.250 | 103.250** | 104.250 | 105.250** | 106.250 | 107.250 | 108.250** | 109.250 | 110.250 | | | 113.250 | | |
| 5:30 p.m. | 101.251 | | 103.251** | 104.251** | 105.251 | | | | | | | | | | |
| 6 p.m. | | | 103.252 | 104.252** | 105.252** | 106.252** | 107.252 | 108.252 | 109.252 | | | 111.252 | | 114.252** | |
| 6:30 p.m. | | | 103.253** | 104.253 | 105.253** | | | | | | | | | | |
| <i>Weekday classes meet Monday, Wednesday, and Friday for six (6) classes</i> | | | | | | | | | | | | | | | |

| | | | | | | | | | | | | | | | |
|---|---|----------------|---------|---------|---------|---|---------|--|------|---------|----------|---------|--------|--|---------------------|
| | Monday / Wednesday / Friday - Weekday Evening: April 10 - 21, 2017 | | | | | | | | | | | | | | |
| | Resident Registration: February 4 - April 9, 2017 | | | | | | | Non-resident Registration: February 10 - April 9, 2017 | | | | | | | |
| Start Time | Resident \$23.55 Non-resident \$32.55 | | | | | Resident \$31.55 Non-resident \$42.55 | | | | | | | | | Teen/Adult Beginner |
| | Parent-Infant | Parent-Toddler | Tadpole | Shrimp | Duck | Seahorse | Otter | Turtle | Frog | Fish | Porpoise | Marlin | Surfer | | |
| 5 p.m. | | 102.450 | 103.450 | 104.450 | | 106.450 | 107.450 | | | 110.450 | | | | | |
| 5:30 p.m. | 101.451 | | | 104.451 | 105.451 | | | | | | | | | | |
| 6 p.m. | | | 103.452 | 104.452 | 105.452 | 106.452 | | 108.452 | | | | 112.452 | | | |
| 6:30 p.m. | | | 103.453 | 104.453 | 105.453 | | | | | | | | | | |
| <i>Weekday classes meet Monday, Wednesday, and Friday for six (6) classes</i> | | | | | | | | | | | | | | | |


| | | | | | | | | | | | | | | | |
|---|--|----------------|-----------|---------|---------|---|---------|--|---------|---------|----------|--------|---------|---------|---------------------|
| | Saturday Morning: April 29 - May 20, 2017 | | | | | | | | | | | | | | |
| | Resident Registration: February 4 - May 5, 2017 | | | | | | | Non-resident Registration: February 10 - May 5, 2017 | | | | | | | |
| Start Time | Resident \$17.55 Non-resident \$23.55 | | | | | Resident \$25.55 Non-resident \$34.55 | | | | | | | | | Teen/Adult Beginner |
| | Parent-Infant | Parent-Toddler | Tadpole | Shrimp | Duck | Seahorse | Otter | Turtle | Frog | Fish | Porpoise | Marlin | Surfer | | |
| 9:30 a.m. | | | 103.613** | 104.613 | 105.613 | 106.613 | | 108.613 | 109.613 | 110.613 | | | 113.613 | 114.613 | |
| 10 a.m. | 101.614 | | 103.614 | 104.614 | 105.614 | | | | | | | | | | |
| 10:30 a.m. | | 102.615 | | 104.615 | 105.615 | 106.615** | 107.615 | 108.615 | 109.615 | | 111.615 | | | 114.615 | |
| 11 a.m. | | | 103.616 | 104.616 | 105.616 | | | | | | | | | | |
| <i>Saturday classes meet for four (4) Saturdays</i> | | | | | | | | | | | | | | | |

** Two classes offered at this time

DESERT OASIS AQUATIC CENTER


1400 W. SUMMIT PL. • 480-732-1061/1062

Pre-Season Hours:

May 20-21

Noon-5 p.m.

Open for the season on May 26

DAILY ADMISSIONS FEES

| | |
|----------------------------------|---------------|
| Children (2-17 yrs) | \$1 |
| Adult (18-54 yrs) | \$2.25 |
| Senior (55 yrs+) | \$1.25 |

| | | | |
|---------------------|------------------|-------------------|-------------------|
| Punch Passes | 5 punches | 20 punches | 30 punches |
| Child Resident | \$2.50 | \$10 | \$15 |
| Adult Resident | \$7.50 | \$30 | \$45 |
| Child Non-resident | \$5 | \$20 | \$30 |
| Adult Non-resident | \$11.25 | \$45 | \$67.50 |

PADDLE BOARD YOGA

NEW!

See program feature on page 20 and program details on page 22.


3838 S. ARIZONA AVE. • 480-782-2630/2631

FREE May 14 - Mother's Day: Free admission for Moms

Pre-Season Hours:

March 11-26 Noon-5 p.m.
 May 6-7, 13-14, 20-21, 27-29 Noon-5 p.m.

Open for the season on June 1

DAILY ADMISSIONS FEES

| | | | |
|----------------------------------|------------------|-------------------|-------------------|
| Children (2-17 yrs) | \$1 | | |
| Adult (18-54 yrs) | \$2.25 | | |
| Senior (55 yrs+) | \$1.25 | | |
| Punch Passes | 5 punches | 20 punches | 30 punches |
| Child Resident | \$2.50 | \$10 | \$15 |
| Adult Resident | \$7.50 | \$30 | \$45 |
| Child Non-resident | \$5 | \$20 | \$30 |
| Adult Non-resident | \$11.25 | \$45 | \$67.50 |

HAMILTON AQUATIC CENTER SWIM LESSONS

PLEASE SEE PAGE 23 FOR COURSE DESCRIPTIONS


PASS SALE!
See page 21

| Saturday Morning: February 18 - March 11, 2017 | | | | | | | | | | | | | | |
|--|-------------------|----------------|---------|---------|---|-------------------|---------|---------|---------|---------|----------|---------|---------|---------------------|
| **** Registration for this session began in November. Openings may be limited, so register NOW **** | | | | | | | | | | | | | | |
| Resident Registration: Nov 5, 2016 - Feb 17, 2017 Non-resident Registration: Nov 12, 2016 - Feb 17, 2017 | | | | | | | | | | | | | | |
| Resident \$17.55 Non-resident \$23.55 | | | | | Resident \$25.55 Non-resident \$34.55 | | | | | | | | | |
| Start Time | 25-minute classes | | | | | 50-minute classes | | | | | | | | |
| | Parent-Infant | Parent-Toddler | Tadpole | Shrimp | Duck | Seahorse | Otter | Turtle | Frog | Fish | Porpoise | Marlin | Surfer | Teen/Adult Beginner |
| 9 a.m. | | 102.382 | | 104.382 | | 106.382 | 107.382 | 108.382 | | 110.382 | | | | |
| 9:30 a.m. | 101.383 | | | | 105.383 | | | | | | | | | |
| 10 a.m. | | | 103.384 | 104.384 | | 106.384 | 107.384 | | 109.384 | | | | 113.384 | |
| 10:30 a.m. | | 102.385 | | | 105.385 | | | | | | | | | |
| 11 a.m. | | | | 104.386 | | 106.386 | | 108.386 | 109.386 | | | 112.386 | | 114.386 |
| 11:30 a.m. | | | 103.387 | | | | | | | | | | | |

Saturday classes meet for four (4) Saturdays

| Saturday Morning: March 25 - April 15, 2017 | | | | | | | | | | | | | | |
|--|-------------------|----------------|---------|---------|---|-------------------|---------|---------|---------|---------|----------|--------|--------|---------------------|
| Resident Registration: February 4 - March 31, 2017 Non-resident Registration: February 10 - March 31, 2017 | | | | | | | | | | | | | | |
| Resident \$17.55 Non-resident \$23.55 | | | | | Resident \$25.55 Non-resident \$34.55 | | | | | | | | | |
| Start Time | 25-minute classes | | | | | 50-minute classes | | | | | | | | |
| | Parent-Infant | Parent-Toddler | Tadpole | Shrimp | Duck | Seahorse | Otter | Turtle | Frog | Fish | Porpoise | Marlin | Surfer | Teen/Adult Beginner |
| 9 a.m. | | 102.872 | 103.872 | | | 106.872 | | 108.872 | 109.872 | | | | | 114.872 |
| 9:30 a.m. | 101.873 | | | | 105.873 | | | | | | | | | |
| 10 a.m. | | | | 104.874 | 105.874 | 106.874 | 107.874 | | | 110.874 | 111.874 | | | |
| 10:30 a.m. | | | 103.875 | 104.875 | | | | | | | | | | |
| 11 a.m. | 101.876 | | 103.876 | 104.876 | 105.876 | 106.876 | 107.876 | | | | | | | |
| 11:30 a.m. | | 102.877 | 103.877 | 104.877 | 105.877 | | | | | | | | | |

Saturday classes meet for four (4) Saturdays

| Tuesday / Thursday - Weekday Evening: March 28 - April 13, 2017 | | | | | | | | |
|--|---|---------|---------|---------|---------|---------|--|--|
| Resident Registration: February 4 - April 27, 2017 Non-resident Registration: February 10 - April 27, 2017 | | | | | | | | |
| Time | Semi-Private Lessons 45-minute classes | Level A | | Level B | | Level C | | |
| 5 p.m. | | | 115.270 | | 116.270 | | | Resident: \$51.55 / session Non-resident: \$69.55 / session |
| 6 p.m. | | | 115.272 | | 116.272 | | | |

Weekday classes meet Tuesday and Thursday for six (6) classes

| Tuesday / Thursday - Weekday Evening: April 18 - May 4, 2017 | | | | | | | | |
|--|---|---------|---------|---------|---------|---------|--|--|
| Resident Registration: February 4 - April 17, 2017 Non-resident Registration: February 10 - April 17, 2017 | | | | | | | | |
| Time | Semi-Private Lessons 45-minute classes | Level A | | Level B | | Level C | | |
| 5 p.m. | | | 115.470 | | 116.470 | | | Resident: \$51.55 / session Non-resident: \$69.55 / session |
| 6 p.m. | | | 115.472 | | 116.472 | | | |

Weekday classes meet Tuesday and Thursday for six (6) classes

PROGRAMS AT HAMILTON AQUATIC CENTER

WATER SAFETY AWARENESS DAY

SATURDAY, MAY 6 • Noon-5 p.m.
 Hamilton Aquatic Center • **FREE ADMISSION**

Chandler Aquatics aims to educate children and their families about ways to stay safe in and around water.

Knowing how to swim is one of the best ways to safeguard against water related injuries and drowning. Children who attend will learn valuable water safety skills and knowledge.

- Enjoy activities and games around the pool area.
- Chandler Aquatics staff will swim test your child to determine what level of swim class they should enroll in. Swim testing will be at 1:30 p.m. and 2:30 p.m.
- Watch and participate in CPR demonstrations.
- Watch our rescue demonstration performed by the City of Chandler aquatic staff.

AQUATIC CERTIFICATION COURSES

Certification Courses

Please refer to our certification courses refund / cancellation / transfer policy before enrolling in a class.

Attendance at all class sessions for the Lifeguarding and Water Safety Instructor courses is required!

Acceptance of a student's registration for the certification classes does not necessarily mean participation in the class. Students must successfully pass all required written or water skills test to take part in class. Certification will be determined after students have successfully completed all required water skills and written exams. Failure to pass final skills tests and written exams does not allow for refunds.

American Red Cross Lifeguarding

Teach participants the knowledge and skills needed to prevent and respond to aquatic emergencies. The course content and activities prepare participants to recognize and respond quickly and effectively to emergencies and prevent drowning and injuries. Upon successful completion, participant will receive a certificate for Lifeguarding/First Aid/CPR/AED: valid for two years. This is a 30-hour course. Class size is limited so register early! Please come prepared to swim each class session.

PREREQUISITES:

- Swim 300 yards continuously demonstrating breath control and rhythmic breathing.
- Tread water for two minutes using only the legs.
- Complete a timed event within one minute, 40 seconds. (Starting in the water, swim 20 yards using front crawl or breaststroke, surface dive 7-10 feet, retrieve a 10-pound object, return to the surface, swim 20 yards back to the starting point with the object and exit the water without using a ladder or steps)
- Must be 15 years of age by the last day of the class.

Please read our certification refund policy above before enrolling!

Resident fee: \$120 Non-resident fee: \$150

| | | | |
|---|-----|-----------|-----------------------|
| Location: Nozomi Aquatic Center , 250 S. Kyrene Rd. | | | |
| 201.200 | M-F | 3/6-3/10 | 9 a.m.-4 p.m. 15 yrs+ |
| Location: Desert Oasis Aquatic Center , 1400 W. Summit Pl. | | | |
| 201.300 | M-F | 3/13-3/17 | 9 a.m.-4 p.m. 15 yrs+ |
| Location: Hamilton Aquatic Center , 3838 S. Arizona Ave. | | | |
| 201.400 | M-F | 3/13-3/17 | 8 a.m.-3 p.m. 15 yrs+ |
| 201.500 | M-F | 3/20-3/24 | 8 a.m.-3 p.m. 15 yrs+ |

Participants are responsible for acquiring their own **American Red Cross text books** prior to the first day of class. Electronic manuals will be available for free download or may be purchased online**.

Certification Class Refund/Cancellation/Transfer Policy

A participant may cancel or transfer their enrollment by calling the Aquatics Office at 480-782-2756 or 480-782-2753, however the following policy will be strictly followed:

ADVANCED CANCELLATIONS: 8 days or more prior to the start date of the class will be charged a 50% cancellation fee.

CANCELLATIONS 7 DAYS OR LESS: no refund will be issued. All transfers must be made 5 days prior to the start of the class.

American Red Cross Water Safety Instructor

The purpose of this course is to train instructor candidates to teach courses and presentations in the American Red Cross Swimming and Water Safety program by developing their understanding of how to use the course materials, how to conduct training sessions and how to evaluate participants' progress.

PREREQUISITES:

- Must be at least 16 years of age on or before the final scheduled lesson of this course
- Demonstrate the ability to perform the following swimming skills:
 1. Swim the following strokes consistent with Level 5
 - Front crawl – 25 yards
 - Back crawl – 25 yards
 - Breaststroke – 25 yards
 - Elementary backstroke – 25 yards
 - Sidestroke – 25 yards
 - Butterfly – 15 yards
 2. Maintain position on back for 1 minute in deep water (floating or sculling).
 3. Tread water for 1 minute.

Please read our certification refund policy above before enrolling!

Resident fee: \$68 Non-resident fee: \$92 Red Cross fee: \$35

| | | | |
|--|-------|-----------|------------------------|
| Location: Arrowhead Pool , 1475 W. Erie St. | | | |
| 202.200 | M/W/F | 3/13-3/31 | 4:30-7:30 p.m. 16 yrs+ |
| | Sa | | 9 a.m.-4 p.m. |


Don't forget to go online at www.chandleraz.gov/hr/jobs and submit your application of employment! You may submit an application while you are completing or enrolled in a certification course.

AQUATIC EMPLOYMENT OPPORTUNITIES

Employment Application Process

Applications will only be accepted online through the Human Resources website. You may go www.chandleraz.gov/hr/jobs and apply on line or go to the Human Resources Office located at 175 S. Arizona Avenue, Second Floor in Chandler Monday through Friday from 8 a.m.-5 p.m.

Temporary Part-Time Aquatic Jobs

The City of Chandler is seeking reliable, dedicated, hardworking individuals to become part of our aquatics team. We are looking for part-time employees, ages 15 and older to contribute to our award-winning program. These positions are temporary part-time; however, incumbents must be available to work January through December due to year round aquatic programs. During "peak" season (May-July), employees have the opportunity to work forty (40) hours per week. In the "off-peak" season (August-April) hours may vary from five (5) to twenty (20) hours per week. All candidates offered employment with the City of Chandler would be expected to work during the school year.

Positions to be filled include lifeguards, swimming instructors, head pool managers, assistant managers, head lifeguards and swim team coaches. If you are interested in becoming a part of our award-winning program, enroll in one of our training classes today! Applications for employment may be submitted while individuals are enrolled or completing the Lifeguarding or Water Safety Instructor certification courses. Please check the website for position recruitment closing dates.

| AQUATIC POSITIONS | STARTING RATE | TESTING DATE |
|---|-------------------|--------------|
| Temp Recreation Leader III POOL MANAGER | \$15.75 Hourly | TBD* |
| Temp Recreation Leader III ASSISTANT POOL MANAGER | | |
| Temp Recreation Leader III HEAD SWIM COACH | | |
| Temp Recreation Leader II HEAD LIFEGUARD | \$13.59 Hourly | March 25* |
| Temp Recreation Leader II ASSISTANT SWIM COACH | | |
| TEMP LIFEGUARD II (Water Safety Instructor) | \$11.76 Hourly | March 25* |
| TEMP LIFEGUARD I | \$10.67 Hourly | |

*All testing dates subject to change without notification. Candidates will only be scheduled for one testing date

RECREATION SWIM TEAM INFORMATION

SWIM TEAM PREP ACADEMY

The focus of this program is to target new recreation swim team participants to ensure readiness for the recreation swim team and review strokes with our returning swimmers. We are looking to help individuals develop the skills necessary to be a part of the recreation swim teams, enhance stroke techniques and stroke mechanics. Emphasis is placed on proper body position on the front and back stroke, streamline body position, develop a strong flutter, breaststroke and dolphin kick. This class is fast paced, fun and the participants will begin building strength and stamina while learning. Our goals are to improve on existing swimming skills and increase endurance.

Pre-requisite: Registration is open to individuals, ages 5½ to 18 years and must have completed the American Red Cross swimming ability equivalent to our Fish class. Participants must be able to perform the freestyle and backstroke with some proficiency.

- Participants ages 5½-8, MUST be able to swim continuously for 25-yards of freestyle with rotary breathing
- Participants ages 9-18, MUST be able to swim continuously for 50-yards of freestyle with rotary breathing

Location: Arrowhead Pool

Resident fee: \$17 Non-resident fee: \$23

| | | | | |
|---------|----|-----------|------------------|----------|
| 307.613 | Sa | 4/29-5/20 | 9:30-10:20 a.m. | 5½-8 yrs |
| 307.614 | Sa | 4/29-5/20 | 10:30-11:20 a.m. | 9-18 yrs |

Resident Registration Policy & Procedure for Chandler Recreation Swim Teams

RESIDENT PRE-VERIFICATION REQUIREMENTS – PRIORITY REGISTRATION ONLY

Important Information for Returning Participants:

You are considered a returning participant if you were enrolled in our Recreation Swim Team during the 2016 season. We have waived verification requirements for these participants, unless your address changed from the 2016 season. If you had an address change, verification requirements will be imposed. You must contact the Aquatics Office at 480-782-2749/50 prior to April 10, 2017 to change and verify your new address. Proof of residency will be verified through our registration system.

Important Information for New Participants:

You are considered a new participant if you were not enrolled in our 2016 Recreation Swim Team program. Chandler residents utilizing our priority registration will be required to provide age verification and guardianship prior to April 10, 2017. Verification documents will include enrollee's birth certificate (proof of age), and a letter from the state/court for legal guardianship, if applicable.

Procedures for Submitting Verification Documents:

• If using online to register, you may send copies of verification documents via:

- o **EMAIL** to Jessica.Chamberlain@chandleraz.gov
- o **FAX** to 480-782-2560 – Attn: Jessica
- o **MAIL** to: City of Chandler
Attn: Aquatic Registration, MS 906
PO Box 4008
Chandler, AZ 85244
- o **DROP-OFF** at:
City of Chandler
Aquatics Office
650 E. Ryan Road
Chandler, AZ 85286

Mail-in and drop-off registration forms are now being accepted and will be combined and processed randomly starting at 10 a.m. on April 10, 2017 for residents and at 10 a.m. on April 17 for non-residents. Send your registration form, verification document, and payment to:

City of Chandler
Attn: Aquatic Registration, MS 906
PO Box 4008
Chandler, AZ 85244

Recreation Swim Team Registration

April 10, 2017, at 10 a.m. through June 4

Priority registration for Chandler residents only

April 17, 2017, at 10 a.m. through June 4

Non-resident registration begins, resident registration continues

Additional opportunity to register in-person on Tuesday, May 9 and Wednesday, May 10, 2017 from 6-8 p.m. at the Aquatics Office located at 650 E. Ryan Road, Chandler. Inquiries regarding space availability will be accepted at 480-782-2527.

Swim Team Opportunities

RECREATION SWIM TEAMS: 6-WEEK PROGRAM

Resident fee: \$51 Non-resident fee: \$69

This program is designed to teach basic competitive swimming skills, build self-esteem, and improve strokes. It's a great way to meet new friends, keep your kids active, and introduce them to a swim team program. We offer one morning and three evening programs. All teams compete in the East Valley Swim Conference, which includes teams from Tempe, Val Vista Lakes, Ahwatukee, and other neighboring teams. Swim meets are scheduled to be conducted Saturday mornings.

ARROWHEAD DOLPHINS – MORNING PROGRAM

| | | | | |
|---------|------|-----------|-------------|-----------|
| 302.311 | Tu-F | 6/6-7/21* | 8-8:50 a.m. | 5½-8 yrs |
| 302.312 | Tu-F | 6/6-7/21* | 7-7:50 a.m. | 9-10 yrs |
| 302.313 | Tu-F | 6/6-7/21* | 6-6:50 a.m. | 11-18 yrs |

ARROWHEAD SEA LIONS – EVENING PROGRAM

| | | | | |
|---------|------|-----------|-------------|-----------|
| 302.321 | M-Th | 6/5-7/20* | 6-6:50 p.m. | 5½-9 yrs |
| 302.322 | M-Th | 6/5-7/20* | 7-7:50 p.m. | 10-18 yrs |

WEST CHANDLER HAMMERHEADS – EVENING PROGRAM

| | | | | |
|---------|------|-----------|----------------|-----------|
| 302.331 | M-Th | 6/5-7/20* | 7:45-8:35 p.m. | 5½-10 yrs |
| 302.332 | M-Th | 6/5-7/20* | 8:35-9:25 p.m. | 11-18 yrs |

MESQUITE STING RAYS – EVENING PROGRAM

| | | | | |
|---------|------|-----------|-------------|-----------|
| 302.341 | M-Th | 6/5-7/20* | 6-6:50 p.m. | 5½-8 yrs |
| 302.342 | M-Th | 6/5-7/20* | 5-5:50 p.m. | 9-10 yrs |
| 302.343 | M-Th | 6/5-7/20* | 4-4:50 p.m. | 11-18 yrs |

***Due to the July 4th holiday, there will be no practice or swim meet the week of July 3-8.**

Does my child qualify for the swim team program?

Registration is open to individuals, ages 5½ to 18 and must have completed the American Red Cross swimming ability equivalent to our **Fish class** (no exceptions can be made). Participants must be able to perform, with some proficiency, the following strokes: freestyle, backstroke, and breaststroke.

- Participants ages 5½-8, MUST be able to swim continuously for 25 yards of freestyle with rotary breathing **AND** 25 yards of backstroke
- Participants ages 9-18, MUST be able to swim continuously for 50 yards of freestyle with rotary breathing **AND** 50 yards of backstroke

Registration is age specific. The cutoff date for the age verification is June 1, 2017. Your child must be 5½ on or before this date. You must register your child in their age group category despite their swimming ability. For example, if your child is 7 years of age he/she cannot be registered for the 9-10 year-old age group.

Informational Meeting for Parent(s)/Guardian(s):

An informational meeting will be held on Tuesday, May 9, 2017 for the Arrowhead Dolphins and Sea Lions and Wednesday, May 10, 2017 for the West Chandler Hammerheads and Mesquite Sting Rays at the Aquatics Office located at 650 E. Ryan Road, Chandler; time of meeting is listed below for each individual team. This meeting is to provide parents/guardians the opportunity to meet the coaching staff, ask questions, and receive general information.

Recreation Swim Team Informational Meeting and Registration Timeline

Location of Meeting: Aquatics Office, 650 E. Ryan Rd., Chandler

| PROGRAM | DATE/TIME OF INFORMATIONAL MEETING | RESIDENT REGISTRATION | NON-RESIDENT REGISTRATION |
|---------------------------|------------------------------------|-----------------------|---------------------------|
| Arrowhead Dolphins | Tuesday, May 9 at 7 p.m. | April 10 – June 4 | April 17 – June 4 |
| Arrowhead Sea Lions | Tuesday, May 9 at 6 p.m. | | |
| West Chandler Hammerheads | Wednesday, May 10 at 7 p.m. | | |
| Mesquite Sting Rays | Wednesday, May 10 at 6 p.m. | | |

PRIVATE POOL RENTALS • MAY 6–AUGUST 27, 2017

On Monday, January 9, 2017, the Aquatics Office will begin accepting reservations for private pool rentals for the 2017 summer swim season (May 6-August 27). Facilities can be rented after normal operational hours on Saturdays and Sundays only. At the time you wish to book your rental reservation, a 25% non-refundable deposit, paid by credit card, is required. For reservations, please call 480-782-2753.

| FACILITY | TYPE | 0-150 people | 151-201+ people |
|-----------------------|----------------------|--------------|-----------------|
| DESERT OASIS | Resident Rental fees | \$420 + tax | \$450 + tax |
| | Non-resident fees | \$452+ tax | \$482 + tax |
| FOLLEY | Resident Rental fees | \$270 + tax | Not available |
| | Non-resident fees | \$302 + tax | Not available |
| NOZOMI | Resident Rental fees | \$420 + tax | \$450 + tax |
| | Non-resident fees | \$452 + tax | \$482 + tax |
| NOZOMI PLAY POOL ONLY | Resident Rental fees | \$270 + tax | Not Available |
| | Non-resident fees | \$302 + tax | Not Available |

| FACILITY | TYPE | Full Rental | Restricted | Restricted |
|-----------------|----------------------|-------------|-----------------------------------|--|
| ARROWHEAD POOL | Resident Rental fees | \$540 + tax | Play Pool Only – \$360 + tax | Competition Pool only – \$360 + tax |
| | Non-resident fees | \$572 + tax | Play Pool Only – \$392 + tax | Competition Pool only – \$392 + tax |
| HAMILTON | Resident Rental fees | \$570 + tax | No Competition Pool – \$480 + tax | No Competition Pool or Diving Boards – \$420 + tax |
| | Non-resident fees | \$602 + tax | No Competition Pool – \$512 + tax | No Competition Pool or Diving Boards – \$452 + tax |
| MESQUITE GROVES | Resident Rental fees | \$570 + tax | Play Pool Only – \$510 + tax | Competition Pool only – \$240 + tax |
| | Non-resident fees | \$602 + tax | Play Pool Only – \$542 + tax | Competition Pool only – \$272 + tax |

****Rental fees based on a two (2) hour rental****

BIRTHDAY PARTY PACKAGES: ANGELO'S ITALIAN ICE & GELATO

The City of Chandler and Angelo's Italian Ice would like to help make your child's birthday celebration easy and fun! If you wish to hold a birthday party at one of Chandler's aquatic facilities during public swim hours, a reservation must be made through Angelo's Italian Ice. Please see the following Policies and Procedures to book a party event.

Party Package: 2 slices of pizza, 20 oz. drink, 5 oz. Italian Ice squeeze cup and admission to the pool.

Monday-Thursday: \$9 per child (2-17 yrs) and \$10 per adult (18 yrs+)

Friday-Sunday: \$12 per child (2-17 yrs) and \$13 per adult (18 yrs+)

- Extra pizzas can be ordered for \$14.

Birthday Party Reservation Policies and Procedures:

- All parties are required to be booked online at www.angelositalianice.com/chandlerpools.htm.
- A \$50, NON-REFUNDABLE deposit is required at time of booking. Pool admission fees are included in the party fee.
- Final payment and head count (adults and children) is **REQUIRED 72 hours prior to the party date** – NO EXCEPTIONS.
- For all pool locations, the minimum guest count is 10 and maximum guest count is 25, except for Mesquite Groves where the maximum guest count is 15.
- Party and table reservations can be booked for a maximum of two (2) hours.
- Party check-in is required at pool admission window. Each invited guest will be provided a wristband to enter the pool and proceed to party area. Wristbands must be worn by all party guests.
- NO REFUNDS will be issued for guest no-shows, pool admission fees or party package fees.
- Confirmed birthday reservations may bring in a cake or cupcakes and decorations such as balloons, goodie bags, table decorations, etc., but all decorations must be removed at the conclusion of your party. Please bring your own cutting and serving utensils. Angelo's will be able to store your cake until ready for serving.
- All confirmed reservations MUST abide by the City of Chandler's Outside Food and Beverage Policy. Please visit www.chandleraz.gov/aquatics for more information.

Angelo's
ITALIAN ICE & GELATO
Since 1979

BIRTHDAY Parties
at CHANDLER
Aquatic Centers

Birthday Party #
(480) 220-7352

Web Registration
AngelosItalianIce.com/ChandlerPools.htm

Outside Food and Beverage Policy

1. One hard or soft-sided cooler per guest not to exceed 7" x 7" x 9" (six pack size) in dimensions is allowed.
2. Briefcases, ice pack and cooler inserts are not permitted.
3. Food items must either fit within the cooler or brought in an 11" x 8" "brown bag" or sack lunch bag. Bags exceeding 11" x 8" are prohibited, no exceptions. Food in "brown bags" must be single-serving and/or snack type food.
4. Pizzas or pizza in boxes, fried chicken in boxes, party subs and other food items (such as cupcakes, cakes, etc.) that cannot be placed in a "brown bag" or give the appearance of party type food are prohibited.
5. No alcohol or glass containers are allowed.

6. Beverages not to exceed 32 ounces, include:
 - Non-flavored/non-carbonated water in sealed, plastic bottles is preferred. However, other liquids (ice tea, coffee, soda) will be allowed.
 - Sealed, single-serving juice boxes or pouches.
 - Formula/baby food.
 - Items necessary for medical purposes.


Stay Connected with Chandler Aquatics!

Join our monthly e-newsletter. Text CHANDLERAQUATICS to 22828 to get started.

Message and data rates may apply.


Building BLOCKS

REGISTRATION DATES:

Residents: Sat., Feb. 4 • Non-residents: Fri., Feb. 10

BUILDING BLOCKS MEET & GREET

Thurs., March 23 at 10 a.m. • Community Center
Thurs., March 23 at 6 p.m. • Snedigar Rec. Center
Wed., March 22 at 6 p.m. • Tumbleweed Rec. Center

PROGRAM LOCATIONS & COORDINATORS:

Community Center - 125 E. Commonwealth Ave.
Tony Baumann, 480-782-2730 | anthony.baumann@chandleraz.gov

Snedigar Recreation Center - 4500 S. Basha Rd.
Teofilo Ruiz, 480-782-2641 | teofilo.ruiz@chandleraz.gov

Tumbleweed Recreation Center - 745 E. Germann Rd.
Susan Richardson, 480-782-2912 | susan.richardson@chandleraz.gov

Location: Community Center, Room 102/103

| | | | | |
|---|--------------------------------|-----------|-----------------|---------|
| Resident fee: \$126 | Non-resident fee: \$171 | | | |
| <i>CHARACTER</i> | | | | |
| 3CC001 | M/W/F | 3/27-4/21 | 8:30-11:30 a.m. | 3-5 yrs |
| 3CC002 | M/W/F | 4/24-5/19 | 8:30-11:30 a.m. | 3-5 yrs |
| Resident fee: \$84 | Non-resident fee: \$114 | | | |
| <i>CHARACTER</i> | | | | |
| 3CC003 | Tu/Th | 3/28-4/20 | 8:30-11:30 a.m. | 3-5 yrs |
| 3CC004 | Tu/Th | 4/25-5/18 | 8:30-11:30 a.m. | 3-5 yrs |
| Location: Community Center, Room 105 | | | | |
| Resident fee: \$209 | Non-resident fee: \$283 | | | |
| <i>ADVANCED CHARACTER</i> | | | | |
| 3CC005 | M-F | 3/27-4/21 | 8:30-11:30 a.m. | 4-5 yrs |
| 3CC006 | M-F | 4/24-5/19 | 8:30-11:30 a.m. | 4-5 yrs |

Building Blocks gives children the opportunity to grow and develop, both socially and educationally. Each subject will be creatively expanded on, in detail, to help build the foundation for your child's classroom experience. Children must be three years of age by the first day of class and must be potty-trained (no diapers or pull-ups allowed). **All Building Blocks instructors are City of Chandler employees.**

Location: Snedigar Recreation Center, Rooms 515

| | | | |
|---|--------------------------------|-----------|-------------|
| Resident fee: \$251 | Non-resident fee: \$339 | | |
| <i>ADVANCED ALPHABET: Three-hour / Eight-week program</i> | | | |
| 3SN901 | M/W/F | 3/27-5/19 | 9 a.m.-noon |
| Resident fee: \$111 | Non-resident fee: \$150 | | |
| <i>ALPHABET: Three-hour / Eight-week program</i> | | | |
| 3SN902 | Tu/Th | 3/28-5/18 | 9 a.m.-noon |

Location: Snedigar Recreation Center, Rooms 514

| | | | |
|---|--------------------------------|-----------|-------------|
| Resident fee: \$251 | Non-resident fee: \$339 | | |
| <i>SCIENCE: Three-hour / Eight-week program</i> | | | |
| 3SN903 | M/W/F | 3/27-5/19 | 9 a.m.-noon |
| Resident fee: \$111 | Non-resident fee: \$150 | | |
| <i>NUMBERS: Three-hour / Eight-week program</i> | | | |
| 3SN904 | Tu/Th | 3/28-5/18 | 9 a.m.-noon |

Location: Tumbleweed Recreation Center, Apple and Zebra Rooms

| | | | |
|--|--------------------------------|-----------|----------------------|
| Resident fee: \$167 | Non-resident fee: \$226 | | |
| <i>ALPHABET: Two-hour program</i> | | | |
| 3TW001 | M/W/F | 3/27-5/19 | 9-11 a.m. |
| <i>NUMBERS & MATH: Two-hour program</i> | | | |
| 3TW002 | M/W/F | 3/27-5/19 | Noon-2 p.m. |
| Resident fee: \$251 | Non-resident fee: \$339 | | |
| <i>ADVANCED ALPHABET: Three-hour program</i> | | | |
| 3TW003 | M/W/F | 3/27-5/19 | 11:30 a.m.-2:30 p.m. |
| Resident fee: \$111 | Non-resident fee: \$150 | | |
| <i>NUMBERS & MATH: Two-hour program</i> | | | |
| 3TW004 | Tu/Th | 3/28-5/18 | 9-11 a.m. |
| <i>ALPHABET: Two-hour program</i> | | | |
| 3TW005 | Tu/Th | 3/28-5/18 | Noon-2 p.m. |
| Resident fee: \$167 | Non-resident fee: \$226 | | |
| <i>ADVANCED NUMBERS & MATH: Three hour program</i> | | | |
| 3TW006 | Tu/Th | 3/28-5/18 | 11:30 a.m.-2:30 p.m. |


Building Blocks Enrichment Programs

BUILDING BLOCKS (SATURDAYS ONLY)

Get ready for another great year with Building Blocks, where we give children the opportunity to grow and develop, both socially and educationally, in a fun, yet structured classroom environment. This is a great class for children who don't normally have a chance to attend Building Blocks during the week days. Children must be three years of age by the first date of class and must be potty-trained (no diapers or pull-ups allowed).

Instructor: Building Blocks Instructors

Location: Community Center, Room 103

Resident fee: \$42 **Non-resident fee: \$57**

CHARACTER: Three hour / Four week program

| | | | | |
|--------|----|----------|-----------------|---------|
| 3CC007 | Sa | 4/1-4/22 | 8:30-11:30 a.m. | 3-5 yrs |
| 3CC008 | Sa | 5/6-5/27 | 8:30-11:30 a.m. | 3-5 yrs |

BUILDING BLOCKS – ATHLETES

This program will activate the inner athlete that every child possesses. Your child will have the opportunity to participate in small and large group games, improve motor skills and learn the importance of physical activity. Children must be three years of age by the first day of class and must be potty-trained (no diapers or pull-ups allowed).

Instructor: Building Blocks Instructors

Location: Tumbleweed Recreation Center, Apple Room

Resident fee: \$56 **Non-resident fee: \$76**

| | | | | |
|--------|-----|-----------|-----------------|---------|
| 3TW007 | M/W | 3/27-5/10 | 11:10 a.m.-noon | 3-5 yrs |
|--------|-----|-----------|-----------------|---------|

BUILDING BLOCKS – ARTISTS

This program will enrich your child's life with art. Your child will have the opportunity to experience forms of art in crafts, painting and drawing. Children must be three years of age by the first day of class and must be potty-trained (no diapers or pull-ups allowed).

Instructor: Building Blocks Instructors

Location: Tumbleweed Recreation Center, Apple Room

Resident fee: \$56 **Non-resident fee: \$76**

| | | | | |
|--------|-------|-----------|-----------------|---------|
| 3TW008 | Tu/Th | 3/28-5/11 | 11:10 a.m.-noon | 3-5 yrs |
|--------|-------|-----------|-----------------|---------|

BUILDING BLOCKS – SPRING BREAK ARTS & CRAFTS

Your child will enjoy our spring camp full of themed arts and crafts between our Building Blocks educational sessions. Children must be three years of age by March 7, 2017 and must be potty-trained (no diapers or pull-ups allowed).

Instructor: Building Blocks Instructors

Location: Snedigar Recreation Center, Rooms 514/515

Resident fee: \$53 **Non-resident fee: \$72**

| | | | | |
|--------|-----|-----------|-------------|---------|
| 3SN907 | M-F | 3/13-3/17 | 9 a.m.-noon | 3-5 yrs |
|--------|-----|-----------|-------------|---------|

PRESCHOOL CLASSES

BUILDING BLOCKS


PRESCHOOL CONTACTS & LOCATIONS

COMMUNITY CENTER

125 E. Commonwealth Ave.
Tony Baumann, 480-782-2730 | anthony.baumann@chandleraz.gov

ENVIRONMENTAL EDUCATION CENTER

4050 E. Chandler Heights Rd. (N.E. corner of Chandler Heights & Lindsay roads)
Daniella Rodriguez, 480-782-2894 | daniella.rodriguez@chandleraz.gov

SNEDIGAR RECREATION CENTER

4500 S. Basha Rd. (East of Alma School Rd., South of Ocotillo Rd.)
Teofilo Ruiz, 480-782-2641 | teofilo.ruiz@chandleraz.gov

TUMBLEWEED RECREATION CENTER

745 E. Germann Rd. (West of McQueen Rd.)
Jenifer Clouse, 480-782-2908 | jenifer.clouse@chandleraz.gov

All class fees are paid during the registration process. All instructor and supply fees must be paid to your instructor at the first class.

Arts & Crafts

BUTTERFLY AND BUG BONANZA

Come explore and learn all about butterflies and bugs! Students will learn about bug life cycles and how a caterpillar becomes a butterfly. We'll read books, make crafts and spend time outdoors observing bugs and butterflies in their habitats.

Instructor: Isabel Sesmas Instructor fee: \$0 Supply fee: \$25
Location: Environmental Education Center

Resident fee: \$13 Non-resident fee: \$18
3EE001 F 3/10-4/7* 2:15-3 p.m. 4-6 yrs
**No class 3/24*

EASTER CRAFTS

Kids of all ages...come make some super fun Easter crafts. Some will be fun to use as decorations, and some will be delicious enough to eat. Children under the age of eight must be accompanied by a parent.

Instructor: Sherry Marston Instructor fee: \$0 Supply fee: \$10
Location: Community Center, Room 116

Resident fee: \$8 Non-resident fee: \$11
3CC229 Sa 4/8 10-11:30 a.m. 0-12 yrs

HOP TO IT!

Come join us for spring activities and crafts, egg coloring, storytime and a surprise guest appearance!

Instructor: Holly Peterson Instructor fee: \$0 Supply fee: \$10
Location: Tumbleweed Recreation Center, Art Studio

Resident fee: \$8 Non-resident fee: \$11
3TW273 W 4/12 9:30-11 a.m. 1½-5 yrs

LITTLE CRAFTERS

Come join our fun art class! This is where your child can use their imagination and creativity in each class to create something special to take home.

Instructor: Rachel Peters Instructor fee: \$0 Supply fee: \$10
Location: Community Center, Room 115

Resident fee: \$28 Non-resident fee: \$38
3CC163 M 3/6-4/24 9-10 a.m. 4-5 yrs
3CC164 Sa 3/11-4/29 10-11 a.m. 4-5 yrs

MOMMY & ME CERAMICS

Come join in some creative family fun. Make your own unique ceramic pieces and paint them together to create a memory which will last forever.

Instructor: Carmen Van Eeden Instructor fee: \$0 Supply fee: \$30
Location: Community Center, Room 107

Resident fee: \$41 Non-resident fee: \$56
3CC122 Tu 3/7-4/11 9:30-11 a.m. 3-6 yrs
3CC123 Th 3/9-4/13 9:30-11 a.m. 3-6 yrs
3CC124 Tu 4/18-5/23 9:30-11 a.m. 3-6 yrs
3CC125 Th 4/20-5/25 9:30-11 a.m. 3-6 yrs

MOMMY AND ME – CRAFTING TOGETHER

Come create fun and creative crafts with your little one! We will create different crafts using familiar characters from children's movies and TV.

Instructor: Holly Peterson Instructor fee: \$0 Supply fee: \$20
Location: Tumbleweed Recreation Center, Art Studio

Resident fee: \$13 Non-resident fee: \$18
3TW135 W 3/8-3/29 10-10:45 a.m. 1½-3 yrs
3TW136 W 4/5-4/26 10-10:45 a.m. 1½-3 yrs
3TW137 W 5/3-5/24 10-10:45 a.m. 1½-3 yrs


Key
This icon denotes that this class is a "Parent & Child" class.
Parent participation is required for class.


This icon denotes that this class will be engaging in activities that will increase your child's heart rate and metabolism.
Promotes Fitness!

MOMMY AND ME POTTERY

Come create handmade pieces of pottery with your child while learning about the art of ceramics. Your child will create unique pieces that they can paint and then treasure for years to come.

Instructor: Doug Edwards Instructor fee: \$0 Supply fee: \$15
Location: Tumbleweed Recreation Center, Ceramic Studio

Resident fee: \$41 Non-resident fee: \$56
3TW138 Tu 3/7-4/11 8:30-9:45 a.m. 3-5 yrs
3TW139 W 3/8-4/12 8:30-9:45 a.m. 3-5 yrs
3TW140 Tu 4/18-5/23 8:30-9:45 a.m. 3-5 yrs
3TW141 W 4/19-5/24 8:30-9:45 a.m. 3-5 yrs

MOMMY & ME ART

Encourage your child's creativity and artistic explorations in this fun, hands on nine-week class. Babies will explore at different stations, through age appropriate art mediums such as painting, printing and art manipulatives. Please wear clothes you don't mind getting dirty as the creative process can get messy.

Instructor: Kelsie Andrys Instructor fee: \$0 Supply fee: \$10
Location: Snedigar Recreation Center, Room 502

Resident fee: \$37 Non-resident fee: \$50
3SN100 W 3/8-5/31* 10:30-11:30 a.m. 12-18 mos

Resident fee: \$44 Non-Resident fee: \$60
3SN101 W 3/8-5/31* 9-10:15 a.m. 18 mos-3 yrs

**No class 3/15 & 3/22*

PARENT TOT ART START

Come and enjoy a morning of messy fun with your child exploring the world of art. We will be using our imagination to create and explore using a variety of mediums including paint, playdough, sand, glitter, chalk, bubbles, and more.

Instructor: Kathi Thompson Instructor fee: \$20 Supply fee: \$15
Location: Community Center, Room 116

Resident fee: \$6 Non-resident fee: \$9
3CC052 W 3/8-3/29 10-11 a.m. 2-5 yrs
3CC053 W 4/5-4/26 10-11 a.m. 2-5 yrs
3CC054 W 5/3-5/24 10-11 a.m. 2-5 yrs


PLAY DOUGH PLAYTIME!

Come use your imagination and create all things Play Dough. This parent and me class will help develop your child's creativity and provide a place for them to play with other children their age.

Instructor: Holly Peterson Instructor fee: \$0 Supply fee: \$10
 Location: Tumbleweed Recreation Center, Art Studio
Resident fee: \$13 Non-resident fee: \$18
 3TW142 Tu 3/7-3/28 10-10:45 a.m. 1-3 yrs
 3TW143 Tu 4/4-4/25 10-10:45 a.m. 1-3 yrs
 3TW144 Tu 5/2-5/23 10-10:45 a.m. 1-3 yrs

SPRING TIME CRAFTS

Let's spend some time painting, making Easter cards, and creating a few other fun spring crafts.

Instructor: Becky Howardell Instructor fee: \$0 Supply fee: \$4
 Location: Community Center, Room 102
Resident fee: \$6 Non-resident fee: \$9
 3CC206 F 4/7 1-2 p.m. 0-6 yrs

Cooking

LITTLE MUNCHKINS

Bake, mix and blend a variety of delicious desserts and snacks. Each week will have a theme. Not recommended for children with food allergies. This is not a parent tot class. Participants must be minimum age by the first day of class.

Instructor: Nicole Ratez Instructor fee: \$0 Supply fee: \$15
 Location: Snedigar Recreation Center, Kitchen
Resident fee: \$22 Non-resident fee: \$30
 3SN102 Sa 3/4-4/8 9-10 a.m. 3-4 yrs
 3SN103 Sa 3/4-4/8 10:05-11:05 a.m. 5-6 yrs
 3SN104 Sa 4/15-5/20 9-10 a.m. 3-4 yrs
 3SN105 Sa 4/15-5/20 10:05-11:05 a.m. 5-6 yrs

Dance

BALLET FUN (SJD)

The basics of ballet taught by a "FUN" professional who really knows how to make children smile! Technical aspects of ballet mixed with narrative games and props! Leotard and bare feet.

Instructor: Stacy J Instructor fee: \$53 Supply fee: \$0
 Location: Tumbleweed Recreation Center, Dance Studio
Resident fee: \$15 Non-resident fee: \$21
 3TW145 W 3/8-4/26* 11:15 a.m.-noon 2½-3½ yrs
 3TW146 W 3/8-4/26* Noon-12:45 p.m. 2½-3½ yrs
 3TW147 W 3/8-4/26* 12:45-1:30 p.m. 3½-4½ yrs
 3TW148 W 3/8-4/26* 1:30-2:15 p.m. 4½-6 yrs
 *No class 3/15

BALLET, JAZZ, & ACRO COMBO

Learn beginning ballet, jazz, and acro technique using barre, mats, and moves across the floor. Ballet shoes required. Performance will be held at the end of the session.

Instructor: Diana Wray
 Location: Community Center, Room 204
Resident fee: \$28 Non-resident fee: \$38
 3CC027 Th 3/9-5/11 9:30-10:30 a.m. 3-5 yrs

BEGINNING TAP, BALLET AND JAZZ COMBO

Learn beginning tap, ballet and jazz skills! Tap and ballet shoes are required. A dance routine will be mastered and performed for parents.

Instructor: Diana Wray
 Location: Tumbleweed Recreation Center, Exercise Studio
Resident fee: \$28 Non-resident fee: \$38
 3TW149 W 3/8-5/10 1-1:45 p.m. 3-5 yrs

DANCE & TUMBLING COMBO

Children will explore a combination of ballet, tap and tumbling through fun movements and activities. Using our imaginations, we will create dances and tumbling combinations to be performed at the end of the session. We'll be learning both ballet and tap dance, so both types of shoes are recommended.

Instructor: Kathi Thompson Instructor fee: \$20 Supply fee: \$0
 Location: Community Center, Room 204
Resident fee: \$6 Non-resident fee: \$9
 3CC042 F 3/3-3/31* 10:30-11:15 a.m. 3-5 yrs
 3CC043 F 4/7-4/28 10:30-11:15 a.m. 3-5 yrs
 3CC044 F 5/5-5/26 10:30-11:15 a.m. 3-5 yrs
 3CC045 Sa 3/4-4/1** 11:30 a.m.-12:15 p.m. 3-5 yrs
 3CC046 Sa 4/8-4/29 11:30 a.m.-12:15 p.m. 3-5 yrs
 *No class 3/17, **No class 3/18

HIP-HOP (SJD)

Learn rhythmic phrasing, conditioning, stretching and funky, upbeat choreography. Please wear movable clothing and clean sneakers.

Instructor: Stacy J Instructor fee: \$45 Supply fee: \$0
 Location: Tumbleweed Recreation Center, Cotton Room North
Resident fee: \$13 Non-resident fee: \$18
 3TW150 M 3/6-5/1* 4:30-5:15 p.m. 4-6 yrs
 3TW151 Th 3/2-4/27** 5:45-6:30 p.m. 4-6 yrs
 *No class 3/13 & 4/17, **No class 3/16 & 4/13

HIP-HOP AND PLAY (SJD)

Fun and funky sequences to music, while stimulating creative minds with balance, narrative and basic coordination games.

Instructor: Stacy J Instructor fee: \$53 Supply fee: \$0
 Location: Tumbleweed Recreation Center, Cotton Room North
Resident fee: \$15 Non-resident fee: \$21
 3TW152 Th 3/2-4/27* 4:15-5 p.m. 3-5 yrs
 3TW153 W 3/8-4/26** 5-5:45 p.m. 3-5 yrs
 *No class 3/16 & 4/13, **No class 3/15

LITTLE BITTLE BALLET FUN (SJD)

Taking ballet as a child can encourage good posture and body awareness. This class is designed to teach your child dance basics to develop discipline and focus while exploring their imagination and having fun. Please wear a leotard or footless tights. Bare feet please. Parents may view class from the outside. An optional recital is being held outside on May 6.

Instructor: Stacy J Instructor fee: \$60 Supply fee: \$0
 Location: Community Center, Room 109
Resident fee: \$17 Non-resident fee: \$23
 3CC185 Th 3/2-5/4* 10-10:30 a.m. 2-3 yrs
 3CC186 Th 3/2-5/4* 10:30-11 a.m. 3-4½ yrs
 *No class 3/16 & 4/13

LITTLE BITTLE HIP-HOP AND PLAY (SJD)

A fun class for little ones incorporating rhythm, funky dance moves, and self-expression! Includes upbeat dance moves blended with narrative movement games and the fundamentals of play. Please wear moveable clothing and sneakers. Parents may view class from the outside. An optional recital is being held outside on May 6.

Instructor: Stacy J Instructor fee: \$60 Supply fee: \$0
 Location: Community Center, Room 109
Resident fee: \$17 Non-resident fee: \$23
 3CC187 Th 3/2-5/4* 11-11:30 a.m. 3-4.5 yrs
 *No class 3/16 & 4/13

PRESCHOOL CLASSES


chandlerpublic
LIBRARY

Check out the many events and activities offered at your local chandler library.

www.chandlerlibrary.org


PRESCHOOL CLASSES

PARENT TOT DANCE & TUMBLING COMBO

Children will explore a combination of ballet, tap and tumbling through fun movements and activities. Using our imaginations, we will create dances and tumbling combinations to be performed at the end of the session. We'll be learning both ballet and tap dance, so both types of shoes are recommended.

Instructor: Kathi Thompson Instructor fee: \$20 Supply fee: \$0
Location: Community Center, Room 204

| Resident fee: \$6 | | Non-resident fee: \$9 | | | |
|-------------------|----|-----------------------|------------------|---------|--|
| 3CC047 | F | 3/3-3/31* | 9:30-10:15 a.m. | 3-5 yrs | |
| 3CC048 | F | 4/7-4/28 | 9:30-10:15 a.m. | 3-5 yrs | |
| 3CC049 | F | 5/5-5/26 | 9:30- 10:15 a.m. | 3-5 yrs | |
| 3CC050 | Sa | 3/4-4/1** | 10:30-11:15 a.m. | 3-5 yrs | |
| 3CC051 | Sa | 4/8-4/29 | 10:30-11:15 a.m. | 3-5 yrs | |

*No class 3/17, **No class 3/18

PARENT TOT TUMBLING

Come have fun working one-on-one with your child learning basic tumbling skills through fun games and activities. We will learn cool tumbling skills using mats, trampolines, balance beams and springboards. Children must be accompanied by a parent for the duration of the class.

Instructor: Kathi Thompson Instructor fee: \$20 Supply fee: \$0
Location: Community Center, Room 111

| Resident fee: \$6 | | Non-resident fee: \$9 | | | |
|-------------------|----|-----------------------|-----------------------|---------|--|
| 3CC070 | Sa | 3/4-4/1* | 9:30-10:15 a.m. | 2-5 yrs | |
| 3CC071 | Sa | 4/8-4/29 | 9:30-10:15 a.m. | 2-5 yrs | |
| 3CC072 | M | 3/6-3/27 | 10:30 a.m.-11:15 a.m. | 2-5 yrs | |
| 3CC073 | Tu | 3/7-3/28 | 11:15 a.m.-noon | 2-5 yrs | |
| 3CC074 | M | 4/3-4/24 | 10:30 a.m.-11:15 a.m. | 2-5 yrs | |
| 3CC075 | Tu | 4/4-4/25 | 11:15 a.m.-noon | 2-5 yrs | |
| 3CC076 | M | 5/1-5/22 | 10:30 a.m.-11:15 a.m. | 2-5 yrs | |
| 3CC077 | Tu | 5/2-5/23 | 11:15 a.m.-noon | 2-5 yrs | |

*No class 3/18

PRE-BALLET I

This adorable class for the little ones will teach them the ballet barre exercises from feet and arm positions. These ballet movements are training focused, specializing in the Russian Kirov Ballet technique.

Instructor: Nicole Chen Instructor fee: \$0 Supply fee: \$12
Location: Community Center, Room 204

| Resident fee: \$18 | | Non-resident fee: \$25 | | | |
|--------------------|----|------------------------|-----------------|---------|--|
| 3CC141 | Tu | 3/28-5/2 | 9:30-10:15 a.m. | 4-6 yrs | |
| 3CC142 | W | 3/29-5/3 | 9:30-10:15 a.m. | 4-6 yrs | |

PRE-BALLET II

Must have completed Pre-Ballet I to attend this class. This adorable class is a more advanced class expanding upon technique and movements, and teaches children the ballet barre exercises from feet and arm positions. These ballet movements are training focused, specializing in the Russian Kirov Ballet technique.

Instructor: Nicole Chen Instructor fee: \$0 Supply fee: \$12
Location: Community Center, Room 204

| Resident fee: \$18 | | Non-resident fee: \$25 | | | |
|--------------------|----|------------------------|------------------|---------|--|
| 3CC143 | Tu | 3/28-5/2 | 10:30-11:15 a.m. | 4-6 yrs | |

STARS COMBO CLASS – TAP, JAZZ & TUMBLING

Come have fun! Students will learn the basics of tap, ballet, tumbling and jazz. Learn a little bit of each style of dance! Please supply your own dance shoes.

Instructor: Isabel Sesmas Instructor fee: \$0 Supply fee: \$5
Location: Tumbleweed Recreation Center, Dance Studio

| Resident fee: \$18 | | Non-resident fee: \$25 | | | |
|--------------------|----|------------------------|-------------|---------|--|
| 3TW155 | Th | 3/9-4/13 | 6:15-7 p.m. | 3-6 yrs | |

STARS TAP!

Let's have fun learning to tap dance! Students will get the opportunity to learn proper tap skills while having a blast! Student's will need to provide their own tap shoes.

Instructor: Isabel Sesmas
Location: Tumbleweed Recreation Center, Dance Studio

| Resident fee: \$18 | | Non-resident fee: \$25 | | | |
|--------------------|----|------------------------|----------------|---------|--|
| 3TW156 | Th | 3/9-4/13 | 5:30-6:15 p.m. | 3-6 yrs | |
| 3TW274 | Th | 4/20-6/1* | 5:30-6:15 p.m. | 3-6 yrs | |

*No class 5/4

TAP, BALLET, JAZZ, & ACRO COMBO – BEGINNING

Learn beginning level of tap, ballet, jazz, and acro movement. Tap and ballet shoes are required. Performance will be held at the end of the session.

Instructor: Diana Wray
Location: Community Center, Room 204

| Resident fee: \$28 | | Non-resident fee: \$38 | | | |
|--------------------|----|------------------------|-----------------|---------|--|
| 3CC023 | Tu | 3/7-5/9 | 9:30-10:30 a.m. | 3-5 yrs | |
| 3CC024 | Tu | 3/7-5/9 | 5-6 p.m. | 3-5 yrs | |

TAP, BALLET, JAZZ, & ACRO COMBO – INTERMEDIATE

Learn intermediate tap, ballet, jazz, and acro movement. Tap and ballet shoes are required. Performance will be held at the end of the session.

Instructor: Diana Wray
Location: Community Center, Room 204

| Resident fee: \$28 | | Non-resident fee: \$38 | | | |
|--------------------|----|------------------------|----------|---------|--|
| 3CC025 | Tu | 3/7-5/9 | 6-7 p.m. | 4-5 yrs | |

TAP, JAZZ, BALLET COMBO – INTERMEDIATE

Learn intermediate tap, jazz and ballet skills. Tap and ballet shoes are required. A dance routine will be mastered and performed for parents.

Instructor: Diana Wray
Location: Tumbleweed Recreation Center, Exercise Studio

| Resident fee: \$28 | | Non-resident fee: \$38 | | | |
|--------------------|---|------------------------|----------------|---------|--|
| 3TW154 | W | 3/8-5/10 | 1:45-2:30 p.m. | 4-5 yrs | |

TINY TOT IRISH DANCE

Learn basic Irish dance steps and movements through fun stretch and movement combinations. Children will perform a dance they learn at the end of the session. Ballet shoes are recommended.

Instructor: Kathi Thompson Instructor fee: \$35 Supply fee: \$0
Location: Community Center, Room 204

| Resident fee: \$10 | | Non-resident fee: \$14 | | | |
|--------------------|----|------------------------|-----------------------|---------|--|
| 3CC034 | F | 3/3-3/31* | 11:30 a.m.-12:15 p.m. | 3-5 yrs | |
| 3CC035 | F | 4/7-4/28 | 11:30 a.m.-12:15 p.m. | 3-5 yrs | |
| 3CC036 | F | 5/5-5/26 | 11:30 a.m.-12:15 p.m. | 3-5 yrs | |
| 3CC037 | Sa | 3/4-4/1** | 12:30-1:15 p.m. | 3-5 yrs | |
| 3CC038 | Sa | 4/8-4/29 | 12:30-1:15 p.m. | 3-5 yrs | |

*No class 3/17, **No class 3/18

Education

ACTIVITIES WITH MOMMY AND ME

Come play together in this fun and active class! Parachute, hula hoops, tunnels and blocks along with many more props will be used to create 45-minutes of creative play for you and your little one.

Instructor: Holly Peterson Instructor fee: \$0 Supply fee: \$5
Location: Tumbleweed Recreation Center, Art Studio

| Resident fee: \$13 | | Non-resident fee: \$18 | | | |
|--------------------|---|------------------------|-------------|----------|--|
| 3TW157 | W | 3/8-3/29 | 9-9:45 a.m. | 1½-3 yrs | |
| 3TW158 | W | 4/5-4/26 | 9-9:45 a.m. | 1½-3 yrs | |
| 3TW885 | W | 5/3-5/24 | 9-9:45 a.m. | 1½-3 yrs | |

BABIES IN MOTION

Explore your child's creativity and imagination through playing with balls, balloons and age-appropriate toys. A combination of free exploration, circle time and instructor-led activities makes this a great class that encourages large motor skills and social development.

Instructor: Kathi Thompson Instructor fee: \$20 Supply fee: \$0
Location: Community Center, Room 111

| Resident fee: \$6 | | Non-resident fee: \$9 | | | |
|-------------------|----|-----------------------|-----------------|---------|--|
| 3CC084 | M | 3/6-3/27 | 9:30-10:15 a.m. | 1-2 yrs | |
| 3CC085 | Tu | 3/7-3/28 | 9:30-10:15 a.m. | 1-2 yrs | |
| 3CC086 | M | 4/3-4/24 | 9:30-10:15 a.m. | 1-2 yrs | |
| 3CC087 | Tu | 4/4-4/25 | 9:30-10:15 a.m. | 1-2 yrs | |
| 3CC088 | M | 5/1-5/22 | 9:30-10:15 a.m. | 1-2 yrs | |
| 3CC089 | Tu | 5/2-5/23 | 9:30-10:15 a.m. | 1-2 yrs | |

BLOCK BUILDERS – MOMMY AND ME

Come and play! We supply the interlocking brick blocks and you supply the imagination!

Instructor: Holly Peterson
Location: Tumbleweed Recreation Center, Art Studio

| Resident fee: \$13 | | Non-resident fee: \$18 | | | |
|--------------------|----|------------------------|-------------|---------|--|
| 3TW159 | Tu | 3/7-3/28 | 9-9:45 a.m. | 1-3 yrs | |
| 3TW160 | Tu | 4/4-4/25 | 9-9:45 a.m. | 1-3 yrs | |
| 3TW161 | Tu | 5/2-5/23 | 9-9:45 a.m. | 1-3 yrs | |

EXPLORING NATURE

In this class we will be learning about the world around us through hands-on science projects, music and movement, arts and crafts, stories and science centers. Bugs, butterflies, rocks, crystals, ocean animals, frogs and pond life, dinosaurs, volcanoes, our five senses, water science and more will entertain and educate you. This is a hands-on, messy class.

Instructor: Kathi Thompson Instructor fee: \$30 Supply fee: \$20
 Location: Community Center, Room 116
Resident fee: \$9 -Non-resident fee: \$13
 3CC090 Th 3/9-3/30 9:30-11 a.m. 2-5 yrs
 3CC091 Th 4/6-4/27 9:30-11 a.m. 2-5 yrs
 3CC092 Th 5/4-5/25 9:30-11 a.m. 2-5 yrs

ONCE UPON A STORY TIME – PRESCHOOL ROBOTICS

Join us for an interactive story time! We'll have hands-on activities and use our imagination to build different things. Each child will get to take activities home to bridge that gap between home and school.

Instructor: Stem and Robotics Instructor fee: \$40 Supply fee: \$0
 Location: Environmental Education Center
Resident fee: \$11 Non-resident fee: \$15
 3EE007 Sa 3/4-3/25 9-10 a.m. 3-5 yrs
 3EE008 Sa 4/8-4/29 9-10 a.m. 3-5 yrs
 3EE009 Sa 5/6-5/27 9-10 a.m. 3-5 yrs

PRESCHOOL EXPLORATION

Let's learn the ABC's, numbers, days of the week and months in a fun class! Children will participate in art, songs, stories, rhymes and playtime, while they become familiar with basic classroom etiquette. Children must be potty-trained (no diapers or pull-ups allowed). Class starts on a Tuesday.

Instructor: Kristine Weakley Instructor fee: \$0 Supply fee: \$20
 Location: Snedigar Recreation Center, Room 502
Resident fee: \$166 Non-resident fee: \$225
 3SN106 M/Tu/Th 3/27-5/25 9-11 a.m. 3-5 yrs

PRICKLY PEAR PLAYSCHOOL

Encourage your child's natural curiosity in this drop-off class. We will spend time focusing on language arts, social studies, handwriting skills, and other STEM-based activities in preparation for core curriculum. We will cover different nature themes throughout the month so come join us for the fun! Children enrolling in this class must be potty-trained (no diapers or pull-ups allowed).

Instructor: Lalitha Krishnan Instructor fee: \$0 Supply fee: \$7
 Location: Environmental Education Center
Resident fee: \$31 Non-resident fee: \$42
 3EE002 Tu 3/28-4/25 9-10:45 a.m. 3-5 yrs
 3EE004 Tu 5/2-5/30 9-10:45 a.m. 3-5 yrs
 Instructor: Lalitha Krishnan Instructor fee: \$0 Supply fee: \$6
 Location: Environmental Education Center
Resident fee: \$26 Non-resident fee: \$36
 3EE003 Sa 4/1-4/29* 9-10:45 a.m. 3-5 yrs
 3EE005 Sa 5/6-5/27 9-10:45 a.m. 3-5 yrs
 *No class 4/22

SCIENCE AND DISCOVERY

This hands-on class is sure to pique your child's interest! We'll create experiments that pop, fizz, and explode. As well as, studying the life cycles of animals. Your child will have a blast and the class will create a sense of wonder and discovery! Come join the fun of Science!

Instructor: Isabel Sesmas Instructor fee: \$0 Supply fee: \$25
 Location: Environmental Education Center
Resident fee: \$13 Non-resident fee: \$18
 3EE006 F 4/14-5/5 2:15-3 p.m. 4-6 yrs

The March Superstars session is the fourth of a series of sessions that will teach the necessary skills needed for participants intending to enter kindergarten the following year. The first session begins in August, the second session begins in October, the third session begins in January and the fourth session begins in March. Consecutive enrollment in each session is highly suggested as each session builds on the skills taught during the previous session. Participants must be four years old by August 3, 2016.

SUPERSTARS KINDER PREP

The focus is on phonics, word recognition skills, and reading skills to prepare students for kindergarten. This class encourages outside reading and supplies reading logs. Addition, subtraction, grouping and counting is also taught. Handwriting and daily homework assignments are given. Children must be potty-trained (no diapers or pull-ups allowed). Class begins on a Tuesday.

Instructor: Ms. Joey Bohn Instructor fee: \$0 Supply fee: \$20
 Location: Snedigar Recreation Center, Room 501
Resident fee: \$197 Non-resident fee: \$266
 3SN107 M-Th 3/28-5/18 9-11 a.m. 4-5 yrs
 3SN108 M-Th 3/28-5/18 Noon-2 p.m. 4-5 yrs

Language

BEGINNING SPANISH

Students will be taught Spanish through read-alouds, games and art activities. Kids will enjoy developing their Spanish skills in a fun and creative way!

Instructor: Isabel Sesmas Instructor fee: \$0 Supply fee: \$25
 Location: Tumbleweed Recreation Center, Meeting Room
Resident fee: \$18 Non-resident fee: \$25
 3TW162 Th 3/9-4/13 4:30-5:15 p.m. 3-6 yrs
 3TW275 Th 4/20-6/1* 4:30-5:15 p.m. 3-6 yrs
 *No class 5/4

PLAYTIME IN SPANISH

Early childhood is the best time to learn a foreign language. Children will enjoy age-appropriate activities in Spanish in this learning environment. Start them out now. They'll soon be teaching you!

Instructor: Juliette Spence Instructor fee: \$0 Supply fee: \$5
 Location: Tumbleweed Recreation Center, Meeting Room
Resident fee: \$23 Non-resident fee: \$32
 3TW163 W 3/15-5/3 10:15-11 a.m. 3-5 yrs
 3TW164 W 3/15-5/3 2:30-3:15 p.m. 3-5 yrs
 Location: Snedigar Recreation Center, Room 516
 3SN107 Tu/Th 3/14-4/6 10:15-11 a.m. 3-5 yrs
 3SN110 Tu/Th 4/11-5/4 10:15-11 a.m. 3-5 yrs

Martial Arts

LIM KARATE

Work on self-defense, self-discipline and self-confidence while learning Hawaii Kenpo Kajukenbo style karate. Through our teaching we are able to encourage our students to stretch their limits and make their dreams a reality. Supply fee is a one-time uniform fee.

Instructor: Lim Karate Instructor fee: \$44 Supply fee: \$55
 Location: Tumbleweed Recreation Center, Cotton Room South
Resident fee: \$12 Non-resident fee: \$17
 3TW165 Tu/F 3/3-3/31 5-5:30 p.m. 3-5 yrs
 3TW166 Tu/F 4/4-4/28 5-5:30 p.m. 3-5 yrs
 3TW167 Tu/F 5/2-5/30 5-5:30 p.m. 3-5 yrs

LITTLE DRAGONS (KIDS' KARATE)

Little Dragons is a beginning kids' karate class. This class is taught by a seventh-degree black belt master with more than 40 years of experience. Self-discipline and self-confidence are points of emphasis in this class.

Instructor: Andrew Sparks Instructor fee: \$75 Supply fee: \$0
 Location: Community Center, Room 204/109
Resident fee: \$21 Non-resident fee: \$29
 3CC013 Th 3/2-5/25 3:45-4:15 p.m. 4-6 yrs

PRESCHOOL CLASSES

Music

MELODIES FOR US

Join us for a fun, musical and sensory-filled experience. Themed seasonal songs and musical opportunities will be included each week. Children are exposed to a variety of sounds and musical instruments to play. Weekly themes use a wide variety of instruments and musical experiences to help promote cognitive, motor, communication, and emotional/social development.

Instructor: Higher Octave Healing Instructor fee: \$42 Supply fee: \$0
 Location: Snedigar Recreation Center, Room 506
Resident fee: \$12 Non-resident fee: \$17
 3SN116 Tu 3/7-4/11 9:15-10 a.m. birth-5 yrs
 3SN117 Tu 3/7-4/11 10:15-11 a.m. birth-5 yrs
 3SN118 Tu 4/18-5/23 9:15-10 a.m. birth-5 yrs
 3SN119 Tu 4/18-5/23 10:15-11 a.m. birth-5 yrs

Special Events & Programs

Daytime Special Events

BUBBLE BLAST

Come enjoy a day in the midst of bubbles with BUBBLE BLAST! This play area is intended for children five years of age and younger to play under parental/guardian supervision. There will be bubble wands, bubble machine and bubbles for kids to enjoy, in a fun and safe atmosphere. Event will be canceled in the event of inclement weather. There is a maximum of four children per adult. Fee included in all TRC family passes.

Location: Tumbleweed Recreation Center, Courtyard

Resident fee: \$2 Non-resident fee: \$3
 Drop-In F 3/3 9-11 a.m. 0-5 yrs
 Drop-In F 4/28 9-11 a.m. 0-5 yrs

BIKES, BOUNCE, AND BOOGIE

Come enjoy a fun filled morning with Bikes, Bounce and Boogie. There will be bikes, pedal cars, trikes, pedal push cars, a bounce house and music for children to enjoy. This play area is intended for children five years of age and younger to play under parental/guardian supervision. Event will be canceled in the event of inclement weather. There is a maximum of four children per adult. Fee included in all TRC family passes.

Location: Tumbleweed Recreation Center, Courtyard

Resident fee: \$2 Non-resident fee: \$3
 Drop-In F 3/17 9-11 a.m. 0-5 yrs
 Drop-In F 5/12 9-11 a.m. 0-5 yrs

BALL BONANZA

Come and have fun with all things "ball" related. This play area is intended for children five years of age and younger to play under parental/guardian supervision. There will be a variety of different types of balls and ball activities for all of the kids to enjoy. Event will be canceled in the event of inclement weather. There is a maximum of four children per adult. Fee included in all TRC family passes.

Location: Tumbleweed Recreation Center, Courtyard

Resident fee: \$2 Non-resident fee: \$3
 Drop-In F 4/14 9-11 a.m. 0-5 yrs
 Drop-In F 5/26 9-11 a.m. 0-5 yrs

Sports & Fitness

AMAZING ATHLETES PRESCHOOL SPORTS AND FITNESS

This nine-week program is specifically designed to enhance your child's learning experience through movement. During this session, your child will be introduced to the basic fundamentals and mechanics of nine different sports while also building self-confidence, practicing teamwork and improving fine and gross-motor skills.

Instructor: Amazing Athletes Staff Instructor fee: \$105 Supply fee: \$0
 Location: Tumbleweed Recreation Center, Cotton Room South

Resident fee: \$29 Non-resident fee: \$40
 3TW276 M 3/6-5/22* 11:30 a.m.-12:10 p.m. 2-6 yrs
 3TW277 F 3/24-5/19 9-9:40 a.m. 2-6 yrs
 *No class 3/13, 3/20 & 3/27

BASEBALL/SOFTBALL TRAINING WITH B.E.S.T.

Our skill building weekly baseball program introduces your baseball enthusiast to the first professional, baseball classes developed specifically for kids under 10. We teach fielding, throwing, hitting, base recognition and sliding on a slide mat. A glove is not mandatory, but is pretty cool for your kid to have and use. Please provide your own hitting tee. No parent participation required.

Instructor: Beginners Edge Sports Instructor fee: \$100 Supply fee: \$0
 Location: Chuparosa Park

Resident fee: \$28 Non-resident fee: \$38
 3TW168 Sa 3/4-5/20* 10-10:45 a.m. 2-3 yrs
 3TW169 Sa 3/4-5/20* 11-11:45 a.m. 4-6 yrs
 Instructor: Beginners Edge Sports Instructor fee: \$90 Supply fee: \$0

Resident fee: \$25 Non-resident fee: \$34
 3TW170 Su 3/5-5/21** 10-10:45 a.m. 2-3 yrs
 3TW171 Su 3/5-5/21** 11-11:45 a.m. 4-6 yrs
 *No class 3/18 & 3/25, **No class 3/19, 3/26, 4/16

BE THE B.E.S.T. BASKETBALL PLAYER

We will teach your player ball handling, dribbling, defense, jumping, passing, shooting and the triple threat position! A professionally generated games list, equipment and curriculum will be used. Please bring your child's basketball with their name on it and get ready for fun! This is a non-parent participation class.

Instructor: Beginners Edge Sports Instructor fee: \$90 Supply fee: \$0
 Location: Chuparosa Park

Resident fee: \$25 Non-resident fee: \$34
 3TW172 Su 3/5-5/21* 9-9:45 a.m. 3-6 yrs
 *No class 3/19, 3/26 & 4/16

BEGINNERS EDGE SOCCER FOR TOTS (MOMMY AND ME)

Our fun Soccer for Tots is a beginner skill-building, weekly soccer program that will have your kids running! Your tots will work on dribbling, kicking, throw-ins and goalie skills. Please bring a soccer ball with your child's name on it, water bottle and lots of energy!

Instructor: Beginners Edge Sports Instructor fee: \$100 Supply fee: \$0
 Location: Chuparosa Park

Resident fee: \$28 Non-resident fee: \$38
 3TW178 F 3/3-5/19* 10-10:45 a.m. 16-24 mos
 3TW184 Sa 3/4-5/20** 8-8:45 a.m. 16-24 mos
 Instructor: Beginners Edge Sports Instructor fee: \$90 Supply fee: \$0

Resident fee: \$25 Non-resident fee: \$34
 3TW185 Su 3/5-5/21*** 8-8:45 a.m. 16-24 mos
 *No class 3/17 & 3/24, **No class 3/18 & 3/25, ***No class 3/19, 3/26 & 4/16

BEGINNERS EDGE SOCCER TRAINING **NEW!**

This next level soccer training program will keep your players dribbling, kicking, performing throw-ins, learning goalie skills, scrimmaging and more, WHILE learning. Your kids will learn what sweat is, but have a great time earning Coach fist bumps and way to goes! Please bring a soccer ball with your child's name on it, water bottle and lots of energy!

Instructor: Beginners Edge Sports Instructor fee: \$100 Supply fee: \$0
 Location: Snedigar Recreation Center, Soccer Field 1

Resident fee: \$28 Non-resident fee: \$38
 3SN135 Su 3/5-5/28* 9-9:45 a.m. 2-3 yrs
 3SN132 Su 3/5-5/28* 10-10:45 a.m. 3-6 yrs
 Instructor: Beginners Edge Sports Instructor fee: \$90 Supply fee: \$0

Location: Chuparosa Park
Resident fee: \$25 Non-resident fee: \$34
 3TW173 F 3/10-5/19** 9:15-10 a.m. 2-3 yrs
 3TW177 F 3/10-5/19** 11-11:45 a.m. 3-6 yrs
 *No class 3/19, 3/26 & 4/16, **No class 3/17 & 3/24


TUMBLEWEED TOTS

INDOOR PLAY AREA FOR PRESCHOOLERS

OFFERED EVERY WEEK DAY!

Resident fee: \$2 • Non-resident fee: \$3
Fee included in all TRC family passes.

This indoor play area is designed for children five years of age and under to play under parental/guardian supervision. This fun, safe and clean area will have plenty of toys, equipment and activities that are sure to keep the kids entertained. There is a maximum of four children per adult.

MONDAY - WEDNESDAY - FRIDAY
12:30-2:30 P.M. in the **TREE HOUSE**
at Tumbleweed Recreation Center

and

TUESDAY - THURSDAY*
9-11 A.M. in **WEST GYMNASIUM**
at Tumbleweed Recreation Center

*No Tuesday and Thursday program offered during CUSD school intersession, 3/13-3/24.

B.E.S.T. 5 – SPORT MULTI-SPORT TRAINING

Your young player will enjoy their multi-sport experience with a group of other young players. This program will engage your children with one sport per week in this order: soccer, baseball/softball, football, track and field, and basketball! No equipment needed- just you, your child and water!

Instructor: Beginners Edge Sports Instructor fee: \$100 Supply fee: \$0
Location: Chuparosa Park

| Resident fee: \$28 | Non-resident fee: \$38 | | |
|---------------------|------------------------|---------|--|
| 3TW176 Sa 3/4-5/20* | 8-8:45 a.m. | 2-3 yrs | |
| 3TW177 Sa 3/4-5/20* | 10-10:45 a.m. | 4-6 yrs | |

*No class 3/18 & 3/25

B.E.S.T. BASEBALL/SOFTBALL TRAINING

Our industry leading, skill building weekly baseball program introduces your baseball enthusiast to the first professional, baseball classes developed specifically for kids under 10. We teach fielding, throwing, hitting, base recognition and sliding on our slide mat. A glove is not mandatory but is pretty cool for your kid to have and use. Please provide your own hitting tee. No parent participation required.

Instructor: Beginners Edge Sports Instructor fee: \$100 Supply fee: \$0
Location: Snedigar Recreation Center, Baseball Field 1

| Resident fee: \$28 | Non-resident fee: \$38 | | |
|---------------------|------------------------|----------|--|
| 3SN120 Tu 3/7-5/23* | 4-4:45 p.m. | 3-6 yrs | |
| 3SN121 Tu 3/7-5/23* | 4:45-5:30 p.m. | 7-10 yrs | |

Instructor: Beginners Edge Sports Instructor fee: \$90 Supply fee: \$0

| Resident fee: \$25 | Non-resident fee: \$34 | | |
|----------------------|------------------------|----------|--|
| 3SN126 Su 3/5-5/28** | 9-9:45 a.m. | 2-3 yrs | |
| 3SN127 Su 3/5-5/28** | 10-10:45 a.m. | 4-6 yrs | |
| 3SN134 Su 3/5-5/28** | 11-11:45 a.m. | 7-10 yrs | |

*No class 3/14 & 3/21, **No class 3/19, 3/26 & 4/16

B.E.S.T. – FOOTBALL/FLAG FOOTBALL TRAINING

Our football skills clinic will present football terminology, encourage good sportsmanship and teach: passing, receiving, cradling, kicking/punting, flag/touch, blocking, and defense/offense skills. Our goal and focus during the clinic is to maintain an energetic and highly active setting. Bring your favorite football, we got the rest.

Instructor: Beginners Edge Sports Instructor fee: \$50 Supply fee: \$0
Location: Snedigar Recreation Center, Soccer Field 5

| Resident fee: \$14 | Non-resident fee: \$19 | | |
|---------------------|------------------------|----------|--|
| 3SN124 Th 3/9-4/20* | 4-4:45 p.m. | 3-6 yrs. | |
| 3SN125 Th 3/9-4/20* | 4-4:45 p.m. | 7-10 yrs | |
| 3SN126 Th 4/27-5/25 | 4:45-5:30 p.m. | 3-6 yrs | |
| 3SN127 Th 4/27-5/25 | 4:45-5:30 p.m. | 7-10 yrs | |

*No class 3/16 & 3/23

B.E.S.T. SPORTS FOR TODDLERS WITH MOM/DAD

Our fun and engaging toddler sport program is most likely the first time your kids will experience a group sport activity. This program will engage your children with soccer balls, basketballs, baseball, noodles, hula hoops, tunnels, slides and more. We aim to keep them running, exploring and having fun. Parents love the time they get to engage and play in this interactive class of the B.E.S.T. age appropriate sports equipment around. No equipment needed just you, your child and water!

Instructor: Beginners Edge Sports Instructor fee: \$45 Supply fee: \$0
Location: Snedigar Recreation Center, Room 504/205

| Resident fee: \$13 | Non-resident fee: \$18 | | |
|----------------------|------------------------|---------|--|
| 3SN128 Tu 3/7-4/18* | 9:15-10 a.m. | 1-2 yrs | |
| 3SN129 Th 3/9-4/20** | 9:15-10 a.m. | 1-2 yrs | |
| 3SN130 Tu 4/25-5/23 | 9:15-10 a.m. | 1-2 yrs | |
| 3SN131 Th 4/27-5/25 | 9:15-10 a.m. | 1-2 yrs | |

*No class 3/14 & 3/21, **No class 3/16 & 3/23

BLITZ'EM FOOTBALL WITH B.E.S.T. SPORTS

Our football skills clinic will present football terminology, encourage good sportsmanship, and will teach passing, receiving, cradling, kicking/punting, flag/touch, blocking and defense/offense skills. Bring your favorite football – we've got the rest!

Instructor: Beginners Edge Sports Instructor fee: \$90 Supply fee: \$0
Location: Chuparosa Park

| Resident fee: \$25 | Non-resident fee: \$34 | | |
|--------------------|------------------------|---------|--|
| 3TW186 Su 3/5-5/21 | 11-11:45 a.m.* | 3-6 yrs | |

*No class 3/12, 3/19 & 4/16

GOLD MEDAL GYMNASTICS – PARENT & TOT

This class is a great introduction to gymnastics for your toddler! Children will develop basic motor skills such as balance, coordination, strength and flexibility while having a blast in our brand new facility.

Instructor: Gold Medal Gymnastics Instructor fee: \$50 Supply fee: \$0
Location: Gold Medal Gym, 455 E. Warner Rd. (Arizona Ave. & Warner Rd.)

| Resident fee: \$14 | Non-resident fee: \$19 | | |
|-----------------------------------|------------------------|-----------------|--|
| 3SN136 W 3/1-3/29 | 9-9:45 a.m. | 18 mos-3 yrs | |
| Instructor: Gold Medal Gymnastics | Instructor fee: \$40 | Supply fee: \$0 | |
| Resident fee: \$11 | Non-resident fee: \$15 | | |
| 3SN137 W 4/5-4/26 | 9-9:45 a.m. | 18 mos-3 yrs | |
| 3SN138 W 5/3-5/24 | 9-9:45 a.m. | 18 mos-3 yrs | |

PRESCHOOL CLASSES

GOLD MEDAL GYMNASTICS – PRESCHOOL

This preschool gymnastics class will focus on basic gymnastics skills and is a great introduction to our gymnastics program.

Instructor: Gold Medal Gymnastics Instructor fee: \$50 Supply fee: \$0
Location: Gold Medal Gym, 455 E. Warner Rd.

| | | | |
|--|-------------------------------|---------|--|
| Resident fee: \$14 | Non-resident fee: \$19 | | |
| 3SN134 Tu 2/28-3/28 9-9:45 a.m. | | 3-5 yrs | |
| Instructor: Gold Medal Gymnastics Instructor fee: \$40 Supply fee: \$0 | | | |
| Resident fee: \$11 | Non-resident fee: \$15 | | |
| 3SN400 Tu 4/4-4/25 9-9:45 a.m. | | 3-5 yrs | |
| 3SN140 Tu 5/2-5/23 9-9:45 a.m. | | 3-5 yrs | |

GOLD MEDAL GYMNASTICS – PRESCHOOL OPEN GYM

Preschool open gym is a great time for kids and parents alike! Kids will explore and have a blast in our brand new facility while developing basic motor skills and confidence. Our gym features lots of gymnastics equipment and extras like trampolines, pits, and professional staff.

Instructor: Gold Medal Gymnastics Instructor fee: \$15 Supply fee: \$0
Location: Gold Medal Gym, 455 E. Warner Rd. (Arizona Ave. & Warner Rd.)

| | | | |
|--|------------------------------|---------|--|
| Resident fee: \$4 | Non-resident fee: \$6 | | |
| 3SN141 Tu 2/28-3/28 11 a.m.-noon | | 1-4 yrs | |
| 3SN142 W 3/1-3/29 11 a.m.-noon | | 1-4 yrs | |
| Instructor: Gold Medal Gymnastics Instructor fee: \$12 Supply fee: \$0 | | | |
| Resident fee: \$3 | Non-resident fee: \$5 | | |
| 3SN143 Tu 4/4-4/25 11 a.m.-noon | | 1-4 yrs | |
| 3SN144 Tu 5/2-5/23 11 a.m.-noon | | 1-4 yrs | |
| 3SN145 W 4/5-4/26 11 a.m.-noon | | 1-4 yrs | |
| 3SN146 W 5/3-5/24 11 a.m.-noon | | 1-4 yrs | |

GYMNASTICS / HIP-HOP

This is an introduction to gymnastics. Students will work on somersaults, cartwheels, handstands, bridges, all combined with hip-hop/dance.

Instructor: Isabel Sesmas
Location: Snedigar Recreation Center, Room 503

| | | | |
|-------------------------------------|-------------------------------|---------|--|
| Resident fee: \$16 | Non-resident fee: \$22 | | |
| 3SN149 Sa 3/11-4/22* 9:10-9:55 a.m. | | 4-7 yrs | |
| Resident fee: \$11 | Non-resident fee: \$15 | | |
| 3SN150 Sa 5/13-5/27 9:10-9:55 a.m. | | 4-7 yrs | |

*No class 3/25 & 4/1

ME & MY DAD, T-BALL & SOCCER

This program helps young children to refine their motor skills, such as balance and coordination, as well as develop their social skills such as confidence, following instructions, turn-taking and sharing. Children are introduced to fundamental concepts of game play and provided the basic skills required to play with confidence in a supportive, non-competitive environment. The first half of the program zeros in on t-ball skills; the second half of the program helps children develop soccer skills. One-time supply fee is required for first-time Sportball students for jersey and soccer ball.

Instructor: Sportball Coach Instructor fee: \$72 Supply fee: \$20
Location: Desert Breeze Park

| | | | |
|------------------------------------|-------------------------------|---------|--|
| Resident fee: \$20 | Non-resident fee: \$27 | | |
| 3CC221 Sa 3/4-5/27* 8:45-9:30 a.m. | | 2-3 yrs | |

*No class 4/15

MY FIRST SPORTS CLASS WITH B.E.S.T.

Our fun and engaging toddler sport program is most likely the first time your kids with experience a group sport activity. We will engage your children with soccer balls, basketballs, baseball, noodles, hula hoops, tunnels, slides and more! No equipment needed. Just you, your child and water!

Instructor: Beginners Edge Sports Instructor fee: \$80 Supply fee: \$0
Location: Chuparosa Park

| | | | |
|---------------------------------|-------------------------------|----------------|--|
| Resident fee: \$22 | Non-resident fee: \$30 | | |
| 3TW180 Sa 3/4-5/20* 9-9:45 a.m. | | walking-20 mos | |

*No class 3/18 & 3/25

PRESCHOOL GYMNASTICS

Come join the fun with this intro to gymnastics class. The class focuses on basic skill development and building confidence. Skills include: handstands, cartwheels, and various rolls.

Instructor: Courtney Calhoun Instructor fee: \$0 Supply fee: \$7
Location: Community Center, Room 110

| | | | |
|---------------------------------|-------------------------------|---------|--|
| Resident fee: \$18 | Non-resident fee: \$25 | | |
| 3CC093 Tu 2/28-4/4 4-4:55 p.m. | | 4-6 yrs | |
| 3CC094 W 3/1-4/5 4-4:55 p.m. | | 4-6 yrs | |
| 3CC095 Tu 4/11-5/16 4-4:55 p.m. | | 4-6 yrs | |
| 3CC096 W 4/12-5/17 4-4:55 p.m. | | 4-6 yrs | |

SOCCER SHOTS

Soccer Shots is a leader in youth soccer development for children. Our non-competitive instructional program offers a high energy, age-appropriate introduction to the wonderful game of soccer. We supply all of the equipment and parent participation is not required. Come and watch your kids have fun, gain confidence, and learn all about soccer!

Instructor: Soccer Shots Instructor fee: \$84 Supply fee: \$0
Location: Snedigar Sportsplex, Soccer Field 16

| | | | |
|-------------------------------------|-------------------------------|---------|--|
| Resident fee: \$24 | Non-resident fee: \$33 | | |
| 3SN156 Sa 3/4-4/8 9-9:30 a.m. | | 2-3 yrs | |
| 3SN157 Sa 4/22-5/27 9-9:30 a.m. | | 2-3 yrs | |
| 3SN158 Sa 3/4-4/8 9:40-10:20 a.m. | | 3-5 yrs | |
| 3SN159 Sa 4/22-5/27 9:40-10:20 a.m. | | 3-5 yrs | |

Location: Snedigar Recreation Center, grassy area at south end of parking lot

| | | | |
|--------------------------------|--|---------|--|
| 3SN160 M 3/6-4/10 6-6:45 p.m. | | 3-5 yrs | |
| 3SN161 M 4/17-5/22 6-6:45 p.m. | | 3-5 yrs | |

SPORTBALL BASKETBALL

Using Sportball's cutting edge methodology, highly trained instructors introduce children to the great game of basketball! This industry leading, one-hour a week, outdoor program does not require parent participation, and instills confidence through independent success in a fun, high energy environment. Coaches recognize and teach to a child's individual skill level, allowing children to progress in-line with their abilities regardless of age. All equipment is provided.

Instructor: Sportball Coach Instructor fee: \$82 Supply fee: \$0
Location: Chuparosa Park

| | | | |
|----------------------------|-------------------------------|---------|--|
| Resident fee: \$23 | Non-resident fee: \$32 | | |
| 3CC210 F 3/3-5/19 5-6 p.m. | | 3-5 yrs | |

SPORTBALL FLAG FOOTBALL – SKILLS DEVELOPMENT

This program is for kids looking to develop and refine their skills in a fun, safe outdoor environment without the stress and high ratios of a competitive league. Certified Sportball coaches recognize and teach to a child's individual skill level, enabling children to progress in-line with their abilities. Skills include throwing, kicking, catching, running routes and more! All necessary equipment provided.

Instructor: Sportball Coach Instructor fee: \$82 Supply fee: \$0
Location: Espee Park

| | | | |
|---------------------------------|-------------------------------|---------|--|
| Resident fee: \$23 | Non-resident fee: \$32 | | |
| 3CC216 Sa 3/4-5/27* Noon-1 p.m. | | 5-7 yrs | |

*No class 4/15

SPORTBALL SOCCER, ME & MY PARENT

Participants are introduced to fundamental concepts of soccer and are provided the basic skills required to score with confidence in fun, exciting, skills-focused games. With the guidance and support of their Sportball Coach, parents and children zero in on soccer skills including: throw-ins, dribbling, trapping, passing, goalie skills and more. Children are challenged according to their individual skill level and Coaches help grownups understand proven teaching techniques that can be applied outside of Sportball classes. One-time material fee required for first time Sportball students for jersey and soccer ball.

Instructor: Sportball Coach Instructor fee: \$72 Supply fee: \$20
Location: Tumbleweed Fields

| | | | |
|--|-------------------------------|---------|--|
| Resident fee: \$20 | Non-resident fee: \$27 | | |
| 3TW198 Sa 3/4-5/27* 9-9:45 a.m. | | 2-4 yrs | |
| Location: Snedigar Recreation Center, Room 504/505 | | | |
| 3SN154 Sa 3/4-5/13** 9:45-10:30 a.m. | | 2-4 yrs | |

*No class 3/18, 3/25 & 4/15, **No class 4/15

SPORTBALL MULTI-SPORT

Refine, rehearse, and repeat. Multi-Sport classes are the heart of Sportball programming. Coaches focus on the basic skills common to all sports, like balance, coordination, stamina and timing in a fun, supportive, non-competitive setting that emphasizes teamwork. Each class focuses on one of eight different popular sports: hockey, soccer, football, baseball, basketball, volleyball, golf and tennis. All equipment is provided.

Instructor: Sportball Coach Instructor fee: \$82 Supply fee: \$0
Location: Tumbleweed Fields

| | | | |
|--|-------------------------------|---------|--|
| Resident fee: \$23 | Non-resident fee: \$32 | | |
| 3TW199 Sa 3/4-5/27* 9:45-10:45 a.m. | | 3-5 yrs | |
| Location: Snedigar Recreation Center, Room 504/505 | | | |
| 3SN151 Sa 3/4-5/13** 10:45-11:45 a.m. | | 3-5 yrs | |

*No class 3/18, 3/25 & 4/15, **No class 4/15

SPORTBALL MULTI-SPORT ME AND PARENT

Sportball parent and child programs help young children to refine their motor skills, such as balance and coordination, as well as develop their social skills such as confidence, following instructions, turn-taking and sharing. Coaches introduce a different sport each class using developmentally appropriate games and activities. All equipment is provided.

Instructor: Sportball Coach Instructor fee: \$82 Supply fee: \$0
Location: Tumbleweed Fields

Resident fee: \$23 Non-resident fee: \$32
3TW200 Sa 3/4-5/27* 10:45-11:30 a.m. 2-4 yrs
Location: Snedigar Recreation Center, Room 504/505
3SN152 Sa 3/4-5/13** 9-9:45 a.m. 15 mos-3 yrs
*No class 3/18, 3/25 & 4/15, **No class 4/15

SPORTBALL SOCCER

Kickstart your day! Sportball Soccer introduces fundamental concepts of game play and teaches the basic skills required to bend it like Beckham in a supportive, non-league environment. Coaches zero in on skills like throw-ins, dribbling, trapping and passing in fun, exciting, skill-focused play. One-time supply fee required for first time Sportball students for jersey and soccer ball.

Instructor: Sportball Coach Instructor fee: \$82 Supply fee: \$20
Location: Tumbleweed Fields

Resident fee: \$23 Non-resident fee: \$32
3TW201 Sa 3/4-5/27* 11:45 a.m.-12:45 p.m. 3-6 yrs
3TW202 Tu 3/7-5/23** 5:30-6:30 p.m. 3-6 yrs
Location: Snedigar Recreation Center, Room 504/505
3SN153 Sa 3/4-5/13*** 12:45-1:45 p.m. 3-6 yrs
*No class 3/18, 3/25 & 4/15, **No class 3/14 & 3/21, ***No class 4/15

SPORTBALL T-BALL

Big League fun! Sportball T-Ball introduces fundamental concepts of game play and teaches the basic skills required to play ball with confidence in a supportive, non-league environment. Coaches zero in on skills like throwing, catching, batting form, running bases and fielding through fun, exciting, skill-focused play. Please bring a glove. One-time supply fee is required for first time Sportball t-ball students for t-shirt and hat.

Instructor: Sportball Coach Instructor fee: \$82 Supply fee: \$15
Location: Chuparosa Park

Resident fee: \$23 Non-resident fee: \$32
3CC211 F 3/3-5/5 4-5 p.m. 4-6 yrs
Location: Tumbleweed Fields
3TW203 Tu 3/7-5/23* 4:30-5:30 p.m. 4-6 yrs
Location: Snedigar Recreation Center, Room 504/505
3SN155 Sa 3/4-5/13** 11:45 a.m.-12:45 p.m. 4-6 yrs
*No class 3/14 & 3/21, **No class 4/15

SPORTBALL T-BALL & SOCCER

Get a kick out of Sportball soccer & t-ball programs! Children are introduced to fundamental concepts of game play and provided the basic skills required to score with confidence in a supportive, non-competitive environment. The first half of the program zeros in on t-ball skills; the second half of the program helps children develop soccer skills. Trained, certified Sportball coaches apply their dedicated instruction in fun, exciting, skills-focused games. Please bring a glove. One-time supply fee required for first time Sportball students for jersey and soccer ball.

Instructor: Sportball Coach Instructor fee: \$82 Supply fee: \$20
Location: Desert Breeze Park

Resident fee: \$23 Non-resident fee: \$32
3CC219 Sa 3/4-5/27* 9:30-10:30 a.m. 4-6 yrs
Location: Espee Park
3CC220 Sa 3/4-5/27* 11 a.m.-noon 4-6 yrs
*No class 4/15

SPORTBALL VOLLEYBALL – SKILLS DEVELOPMENT

Certified Sportball coaches develop competence and confidence teaching the fundamental skills necessary to excel in volleyball. Skills include: serves, bumps, sets, spikes, volley and positional play. Coaches are trained athletes who have a passion for sharing their love for volleyball. Sportball provides all equipment.

Instructor: Sportball Coach Instructor fee: \$82 Supply fee: \$0
Location: Desert Breeze Park

Resident fee: \$23 Non-resident fee: \$32
3CC212 W 3/1-5/17 4:30-5:30 p.m. 5-7 yrs
Location: Espee Park
3CC213 M 3/6-5/22 4:30-5:30 p.m. 5-7 yrs
Location: Tumbleweed Park, Sand Volleyball Court
3TW245 W 3/1-5/17* 4-5 p.m. 5-7 yrs
3TW247 Sa 3/4-5/27** 2-3 p.m. 5-7 yrs
*No class 3/15 & 3/22, **No class 3/18, 3/25 & 4/15

STARS COMBO – JAZZ, TAP, GYMNASTICS

This is an introduction to gymnastics. Students will work on somersaults, cartwheels, handstands, bridges, and more.

Instructor: Isabel Sesmas
Location: Snedigar Recreation Center, Room 503

Resident fee: \$16 Non-resident fee: \$22
3SN147 Sa 3/11-4/22* 1-1:45 p.m. 3-6 yrs
Resident fee: \$11 Non-resident fee: \$15
3SN148 Sa 5/13-5/27 1-1:45 p.m. 3-6 yrs
*No class 3/25 & 4/1

STARS TUMBLING

Let's have fun tumbling! Students will learn forward rolls, handstands, cartwheels, splits and basic flips while having a great time!

Instructor: Isabel Sesmas

Location: Tumbleweed Recreation Center, Cotton Room North

Resident fee: \$18 Non-resident fee: \$25
3TW204 Th 3/9-4/13 7-7:45 p.m. 3-5 yrs
3TW278 Th 4/20-6/1* 7-7:45 p.m. 3-5 yrs
*No class 5/4

TODDLERTIME

Explore your child's creativity and imagination through playing with balls, balloons, parachutes and more. This class is a combination of fun fitness games, activities, stories, crafts and movement.

Instructor: Kathi Thompson Instructor fee: \$20 Supply fee: \$0
Location: Community Center, Room 111

Resident fee: \$6 Non-resident fee: \$9
3CC078 M 3/6-3/27 11:30 a.m.-12:15 p.m. 2-5 yrs
3CC079 Tu 3/7-3/28 10:15-11 a.m. 2-5 yrs
3CC080 M 4/3-4/24 11:30 a.m.-12:15 p.m. 2-5 yrs
3CC081 Tu 4/4-4/25 10:15-11 a.m. 2-5 yrs
3CC082 M 5/1-5/22 11:30 a.m.-12:15 p.m. 2-5 yrs
3CC083 Tu 5/2-5/23 10:15-11 a.m. 2-5 yrs

Yoga, Pilates, T'ai-Chi & Meditation

KIDS STORY TIME YOGA

This is a kids yoga class for preschoolers. Each week we will have a new adventure, moving through yoga poses and singing songs that depict the story's events.

Instructor: Loisann Openshaw, RYT, Certified Yoga Instructor

Location: Tumbleweed Recreation Center, Dance Studio

Resident fee: \$13 Non-resident fee: \$18
3TW115 F 3/3-3/31* 10-10:45 a.m. 3-6 yrs+
3TW116 F 4/21-5/12 10-10:45 a.m. 3-6 yrs+
*No class 3/24

WANT MORE? ▶
Check out Break Time
online for interactive
videos and featured
stories.


Spend Time with Mother and Nature Sons shine bright at Mother & Son Campout

You two used to do everything together, but now that your baby boy is growing up, he's more interested in hanging out with the guys. Show him you know how to have fun with Chandler Parks & Recreation's **MOTHER & SON CAMPOUT** that's sure to strengthen your mother-son bond.

"Moms, this weekend is a chance for you to laugh, listen and talk with your son and get away from things that normally distract the both of you," explained Dexter Belling, Recreation Coordinator I. "The campout is a great introduction to camping and the perfect time for families to bond and create lifelong and life-changing memories."

On Friday, March 10 - Saturday, March 11, Veterans Oasis Park comes alive at night as the owls, crickets, and other nocturnal insect and animal friends wake up. Take time out from the busy spring to pitch a tent, and take in all the sights and sounds during a night hike. The evening also includes family relay games, arts and crafts and learning about the great outdoors.

When you tire, sit 'round a campfire and sing songs, eat ooey-goey s'mores and tell some (light) ghost stories. Fall asleep to the sounds of nature alive and well at the park. Wake in the morning to enjoy a pancake breakfast before packing up and heading home.

All that is required from campers is a tent (or borrow one from us while supplies last), sleeping gear, flashlight and sense of adventure. Meals and activity supplies will be provided. Staff will also be on hand to assist novice campers with equipment set-up and take down. Open to mothers with sons ages 6-12 years, the campout is a great way to discover the great outdoors without all of the usual camping hassles.

For more information, please see page 45 or call the Environmental Education Center at 480-782-2890.


A Mother's Testimony

"My son and I participated in the Mother & Son Campout held a while ago at the EEC. Dexter, along with several other park employees were on hand to make this just an incredible experience from start to end.

I'm not too big on camping, so I wasn't sure what to expect from this event. However, thanks to Dexter and his crew being so organized and helpful, I was able to sit back and enjoy a wonderful evening with my son. From the meals to games, the level of engagement and enrichment for the children was fabulous. We learned so much about camping and cooking outdoors that it didn't seem too daunting to try it on our own.

This is a great activity, and just one of the reasons I'm so glad to live in Chandler where programs like this are so well supported with resources and staff that go above and beyond to create experiences that won't soon be forgotten.

Thanks again to Dexter and everyone who helped that night. It is very much appreciated."

-Yuna Buhrman

WANT MORE? ▶
Check out Break Time online for interactive videos and featured stories.


DISCOVER.

IMAGINE.

GROW.


YOUTH CONTACTS & LOCATIONS

COMMUNITY CENTER

125 E. Commonwealth Ave.
Tony Baumann, 480-782-2730 | anthony.baumann@chandleraz.gov

ENVIRONMENTAL EDUCATION CENTER

4050 E. Chandler Heights Rd. (N.E. corner of Chandler Heights & Lindsay roads)
Daniella Rodriguez, 480-782-2894 | daniella.rodriguez@chandleraz.gov

SNEDIGAR RECREATION CENTER

4500 S. Basha Rd. (East of Alma School Rd., South of Ocotillo Rd.)
Teofilo Ruiz, 480-782-2641 | teofilo.ruiz@chandleraz.gov

TUMBLEWEED RECREATION CENTER

745 E. Germann Rd. (West of McQueen Rd.)
Jenifer Clouse, 480-782-2908 | jenifer.clouse@chandleraz.gov

All class fees are paid during the registration process. All instructor and supply fees must be paid to your instructor at the first class.


KEY

This icon denotes that this class is a "Parent & Child" class. **Parent participation is required for class.**


This icon denotes that this class will be engaging in activities that will increase your child's heart rate and metabolism. **Promotes Fitness!**

Arts & Crafts

ART ADVENTURES

We will have a blast in this class that develops each child's creativity! Each week will have a different focus and complete a project.

Instructor: Holly Peterson Instructor fee: \$0 Supply fee: \$30
Location: Tumbleweed Recreation Center, Art Studio

Resident fee: \$16 Non-resident fee: \$22

| | | | | |
|--------|----|----------|----------|----------|
| 3TW205 | Tu | 3/7-3/28 | 4-5 p.m. | 7-12 yrs |
| 3TW206 | Tu | 4/4-4/25 | 4-5 p.m. | 7-12 yrs |
| 3TW207 | Tu | 5/2-5/23 | 4-5 p.m. | 7-12 yrs |

CLAY PLAY FOR KIDS

Kids come have lots of fun while learning the art of ceramics. We will create a variety of fun projects. Each project will be painted and fired.

Instructor: Carmen Van Eeden Instructor fee: \$0 Supply fee: \$50
Location: Community Center, Room 107

Resident fee: \$66 Non-resident fee: \$90

| | | | | |
|--------|----|---------|-------------|----------|
| 3CC126 | Tu | 3/7-5/9 | 4-5:30 p.m. | 6-12 yrs |
|--------|----|---------|-------------|----------|

CRAFTY FUN WORKSHOPS

Get creative and enjoy some time doing arts and crafts. Come to one or pick a few of these fun-filled workshops. Stay for the lunch break and bring your own sack lunch.

Instructor: Becky Howardell Instructor fee: \$0 Supply fee: \$3
Location: Community Center, Room 102

Resident fee: \$6 Non-resident fee: \$9

| | | | | |
|--------------------------------|----|------|-----------------|----------|
| SPRING TIME CANVAS | | | | |
| 3CC202 | Th | 3/23 | 10-11 a.m. | 6-12 yrs |
| EASTER CARDS AND CRAFTS | | | | |
| 3CC203 | Th | 3/23 | 11 a.m.-noon | 6-12 yrs |
| DECORATE A CANVAS BAG | | | | |
| 3CC204 | Th | 3/23 | 12:30-1:30 p.m. | 6-12 yrs |
| DUCT TAPE CREATIONS | | | | |
| 3CC205 | Th | 3/23 | 1:30-2:30 p.m. | 6-12 yrs |

EASTER CRAFTS

See PRESCHOOL CLASSES section for details.

EASTER EGG GEODES

NEW!

Come and celebrate Easter at the EEC with this rockin' craft. We will be going over the ingredients and process of making homemade geodes for everyone to enjoy this Easter holiday. Come join us for the fun!

Instructor: Recreation Staff Instructor fee: \$0 Supply fee: \$5
Location: Environmental Education Center

Resident fee: \$7 Non-resident fee: \$10

| | | | | |
|--------|----|------|-------------|----------|
| 3EE103 | Sa | 4/15 | 1-2:15 p.m. | 6-13 yrs |
|--------|----|------|-------------|----------|

EARTH DAY CRAFTS: SEEDED PAPER

We will be making plant-able paper in honor of Earth Day out of recycled materials and different types of seeds. Plant them or give them as a gift!

Instructor: Recreation Staff

Location: Environmental Education Center

Resident fee: \$6 Non-resident fee: \$9

| | | | | |
|--------|----|-----|------------|--------|
| 3EE104 | Sa | 4/1 | 10-11 a.m. | 6 yrs+ |
|--------|----|-----|------------|--------|

KIDS' MIXED MEDIA ART

This multi-media kids' art class is a super fun filled class using a variety of art media from painting, drawing/cartooning, clay mixing, molding, and papermache projects.

Instructor: Lori Silva

Instructor fee: \$0

Supply fee: \$30

Location: Community Center, Room 107

Resident fee: \$22 Non-resident fee: \$30

| | | | | |
|--------|-------|-----------|----------------|----------|
| 3CC131 | M/F | 3/3-3/20 | 3:30-4:30 p.m. | 6-13 yrs |
| 3CC132 | W/F | 4/19-5/3 | 3:30-4:30 p.m. | 6-13 yrs |
| 3CC133 | W/F | 5/10-5/26 | 3:30-4:30 p.m. | 6-13 yrs |
| 3CC134 | M/W/F | 3/22-4/3 | 3:30-4:30 p.m. | 6-13 yrs |

LITTLE CRAFTERS

Come join our fun art class! Your child can use their imagination and creativity in each class to create something special to take home.

Instructor: Rachel Peters

Instructor fee: \$0

Supply fee: \$10

Location: Community Center, Room 115

Resident fee: \$28 Non-resident fee: \$38

| | | | | |
|--------|----|-----------|--------------|---------|
| 3CC165 | M | 3/6-4/24 | 10-11 a.m. | 6-8 yrs |
| 3CC166 | Sa | 3/11-4/29 | 11 a.m.-noon | 6-8 yrs |

MAKING MOM FEEL "MAH-VELOUS"

Mother's Day is coming up! Let's make something special to celebrate the "mah-velous" mom in your life.

Instructor: Holly Peterson

Instructor fee: \$0

Supply fee: \$10

Location: Tumbleweed Recreation Center, Kitchen

Resident fee: \$6 Non-resident fee: \$9

| | | | | |
|--------|---|-----|----------|----------|
| 3TW208 | M | 5/8 | 4-5 p.m. | 7-12 yrs |
|--------|---|-----|----------|----------|

MAY THE FUN BE WITH YOU

Come celebrate your favorite out-of-this-world movie by creating light sabers, wookies, droids and more in this one week class. We will do different projects each day.

Instructor: Holly Peterson

Instructor fee: \$0

Supply fee: \$15

Location: Tumbleweed Recreation Center, Meeting Room

Resident fee: \$19 Non-resident fee: \$26

| | | | | |
|--------|-----|-----------|----------------|----------|
| 3TW226 | M-F | 3/13-3/17 | 2:30-3:30 p.m. | 7-12 yrs |
|--------|-----|-----------|----------------|----------|

POTTERY KIDZ

Come have some fun learning the art of wheel-throwing! No experience necessary. We'll make everything from basic pots to birdhouses and masks. Please don't dress to impress as we will be getting messy.

Instructor: Doug Edwards

Instructor fee: \$0

Supply fee: \$20

Location: Tumbleweed Recreation Center, Ceramics Studio

Resident fee: \$48 Non-resident fee: \$65

| | | | | |
|--------|----|-----------|-------------|----------|
| 3TW209 | Tu | 3/7-4/11 | 4-5:30 p.m. | 7-12 yrs |
| 3TW210 | W | 3/8-4/12 | 4-5:30 p.m. | 7-12 yrs |
| 3TW211 | Tu | 4/18-5/23 | 4-5:30 p.m. | 7-12 yrs |
| 3TW212 | W | 4/19-5/24 | 4-5:30 p.m. | 7-12 yrs |

YOUTH CLASSES

RECYCLED WIND CHIMES

Get into your Earth Day spirit with this recycled craft class. Students will create their own unique wind chimes made up of tin cans, plastic bottles and various recycled materials.

Instructor: Recreation Staff

Location: Environmental Education Center

Resident fee: \$6 **Non-resident fee: \$9**
 3EE105 Sa 4/29 10:30-11:30 a.m. 6-12 yrs

SEWING FOR BEGINNERS

Learn a variety of different sewing techniques including hand stitching, seam finishing and how to take a full set of measurements. Each week you'll work on different projects that will allow your sewing and designing skills to develop and grow. No previous sewing experience required. All fabric and sewing notions are provided. Please bring your own sewing machines to the second class.

Instructor: Nicole Jones Instructor fee: \$0 Supply fee: \$45

Location: Snedigar Recreation Center, Room 502

Resident fee: \$38 **Non-resident fee: \$52**
 3SN200 M 2/27-5/1* 5-6:30 p.m. 7-12 yrs

*No class 3/13, 3/20 & 3/27

Cooking

LITTLE CHEFS

Bake, mix and blend a variety of delicious desserts and snacks. Each week will have a theme. Not recommended for children with food allergies. This is not a parent tot class. Participants must be minimum age by the first day of class.

Instructor: Nicole Ratez Instructor fee: \$0 Supply fee: \$15

Location: Snedigar Recreation Center, Kitchen

Resident fee: \$22 **Non-resident fee: \$30**
 3SN201 Sa 3/4-4/8 11:10 a.m.-12:10 p.m. 7-8 yrs
 3SN202 Sa 4/15-5/20 11:10 a.m.-12:10 p.m. 7-8 yrs

YOUTH TOP CHEF

This youth cooking class is taught by an experienced chef where each student will have direct instruction on how to cook, prepare, and present high end cuisine for family and friends. Students will take home a delicious dish each week that will be sure to impress. Come on out and enjoy an evening of fun and mouthwatering delight!

Instructor: Rauson Smith Instructor fee: \$90 Supply fee: \$5

Location: Community Center, Kitchen

Resident fee: \$26 **Non-resident fee: \$36**
 3CC222 Sa 3/4-4/8 9-10:30 a.m. 6-12 yrs
 3CC223 Sa 4/15-5/20 9-10:30 a.m. 6-12 yrs

Dance

BALLET FUN INTERMEDIATE

The sequel to the first of Stacy J's Ballet Fun classes. A fun and positive learning environment for dance. Previous experience helpful, but not required. Outdoor optional recital on May 6.

Instructor: Stacy J Instructor fee: \$53 Supply fee: \$0

Location: Tumbleweed Recreation Center, Classroom A

Resident fee: \$15 **Non-resident fee: \$21**
 3TW213 W 3/8-4/26* 4:15-5 p.m. 5-8 yrs

*No class 3/15

BEGINNING IRISH DANCE

Have you ever thought about learning how to dance an Irish Jig? We'll be learning some basic Irish dance steps and choreography to be performed at the end of the session.

Instructor: Kathi Thompson Instructor fee: \$25 Supply fee: \$0

Location: Community Center, Room 111

Resident fee: \$7 **Non-resident fee: \$10**
 3CC067 M 3/6-3/27 4:30-5:30 p.m. 5 yrs+
 3CC068 M 4/3-4/24 4:30-5:30 p.m. 5 yrs+
 3CC069 M 5/1-5/22 4:30-5:30 p.m. 5 yrs+

FREE EMOTION DANCE

Freedom to theatrically express yourself emotionally through Lyrical/Jazz dance. Please wear movable clothing and bare feet or dance shoe of choice. Optional outdoor recital on May 6.

Instructor: Stacy J Instructor fee: \$53 Supply fee: \$0

Location: Tumbleweed Recreation Center, Cotton Room North

Resident fee: \$15 **Non-resident fee: \$21**
 3TW214 Th 3/2-4/27* 6:30-7:15 p.m. 7-10 yrs
 3TW215 M 3/6-5/1** 6:45-7:30 p.m. 10 yrs+

*No class 3/16 & 4/13, **No class 3/13 & 4/17

GLOW PERFORMANCE CREW – HIP-HOP (SJD)

Interested in being involved with a hip-hop performance crew? This crew offers team building, self expression, choreography and unity! This class is for those that have been on performance crews before and/or for dancers who wish to perform more. A prolonged commitment is expected. Outdoor recital on May 6.

Instructor: Stacy J Instructor fee: \$63 Supply fee: \$0

Location: Tumbleweed Recreation Center, Cotton Room North

Resident fee: \$18 **Non-resident fee: \$25**
 3TW216 W 3/8-4/26* 5:45-6:30 p.m. 7-9 yrs

*No class 3/15

HIP-HOP (SJD)

Learn rhythmic phrasing, conditioning, stretching and funky, upbeat choreography. Please wear movable clothing and clean sneakers. Optional recital on May 6.

Instructor: Stacy J Instructor fee: \$53 Supply fee: \$0

Location: Tumbleweed Recreation Center, Cotton Room North

Resident fee: \$15 **Non-resident fee: \$21**
 3TW217 M 3/6-5/1* 5:15-6 p.m. 7-9 yrs
 3TW218 M 3/6-5/1* 6-6:45 p.m. 10-13 yrs

*No class 3/13 & 4/17

IRISH DANCE – INTERMEDIATE & ADVANCED

If you have already taken Irish Dance and are looking to learn some cool new steps and choreography, then this class is for you.

Instructor: Kathi Thompson Instructor fee: \$30 Supply fee: \$0

Location: Community Center, Room 204

Resident fee: \$9 **Non-resident fee: \$13**
 3CC031 F 3/3-3/31* 3:45-5 p.m. 5 yrs+
 3CC032 F 4/7-4/28 3:45-5 p.m. 5 yrs+
 3CC033 F 5/5-5/26 3:45-5 p.m. 5 yrs+

*No class 3/17

SALSA – CUMBIA – BALLROOM DANCE

This class includes the teaching of salsa, cumbia and ballroom dance, especially waltzes.

Instructor: Kecia Beasley

Location: Community Center, Room 110

Resident fee: \$12 **Non-resident fee: \$17**
 3CC173 F 3/3-3/17 6-7 p.m. 6-12 yrs
 3CC174 F 4/7-4/21 6-7 p.m. 6-12 yrs
 3CC175 F 5/12-5/26 6-7 p.m. 6-12 yrs

SCORCH PERFORMANCE CREW – HIP-HOP (SJD)

Interested in being involved with a Hip-hop performance crew? This crew offers team building, self expression, choreography and unity! This class is for those that have been on performance crews before and/or for dancers who wish to perform more. A prolonged commitment is expected. Outdoor recital on May 6.

Instructor: Stacy J Instructor fee: \$63 Supply fee: \$0

Location: Tumbleweed Recreation Center, Cotton Room North

Resident fee: \$18 **Non-resident fee: \$25**
 3TW219 W 3/8-4/26* 6:30-7:15 p.m. 10-12 yrs

*No class 3/15

SPARKLER PERFORMANCE CREW (SJD)

This Lyrical/Free Emotion Performance crew offers team building, self expression, choreography and unity! Tell a story, theatrically, while using free flowing body movements. A must for creative dancers. Performance and competition opportunities available with a prolonged commitment.

Instructor approval required. Outdoor recital on May 6.

Instructor: Stacy J Instructor fee: \$63 Supply fee: \$0

Location: Tumbleweed Recreation Center, Cotton Room North

Resident fee: \$18 **Non-resident fee: \$25**
 3TW220 Th 3/2-4/27* 5-5:45 p.m. 8-11 yrs

*No class 3/16 & 4/13

STARS COMBO CLASS – TAP, BALLET, TUMBLING, JAZZ

Come have fun! Students will learn the basics of tap, ballet, tumbling and jazz. Learn a little bit of each style of dance! Please supply your own dance shoes.

Instructor: Isabel Sesmas

Location: Tumbleweed Recreation Center, Cotton Room North

Resident fee: \$18 **Non-resident fee: \$25**
 3TW221 Th 3/9-4/13 6:15-7 p.m. 5-9 yrs
 3TW222 Th 4/20-6/1* 6:15-7 p.m. 5-9 yrs

*No class 5/4

TAP, BALLET, JAZZ, & ACRO COMBO – YOUTH INTERMEDIATE

Learn intermediate tap, ballet, jazz, and acro movement. Tap and ballet shoes are required. Performance will be held at the end of the session.

Instructor: Diana Wray

Location: Community Center, Room 204

Resident fee: \$28 Non-resident fee: \$38
 3CC029 Th 3/9-5/11 6-7 p.m. 6-8 yrs

TAP, JAZZ, ACRO COMBO – YOUTH BEGINNING

Learn tap, jazz, and acro technique using barre, mats, and across floor. Tap and ballet shoes required. Performance will be held at the end of the session.

Instructor: Diana Wray

Location: Community Center, Room 204

Resident fee: \$28 Non-resident fee: \$38
 3CC028 Th 3/9-5/11 5-6 p.m. 6-8 yrs

Education

WILDFLOWER AND POLLINATOR SCIENCE NEW!

Wildflowers are a blast of color in the spring. Come learn about our Arizona plants and their pollinators through hands-on activities and nature walks.

Instructor: Roberta Gibson

Location: Environmental Education Center

Resident fee: \$14 Non-resident fee: \$19
 3EE106 Tu 3/28-4/11 2-3:15 p.m. 6-12 yrs

BABYSITTER AND CHILDCARE SAFETY TRAINING PLUS CPR, AED & FIRST AID – ASHI

This course provides students with the knowledge and skills to confidently care for infants and school age children. Participants will learn how to respond to emergencies and illness with first aid, rescue breathing, CPR and other appropriate care along with all of the babysitting basics learned in the Babysitter and Childcare Safety Training class. Students will receive a Babysitters Certification Card and a CPR/AED/First Aid Certification Card good for two years. Students will also receive a CPR/First Aid Kit, workbook, babysitters bag, hands-on manikin practice and more! Students should bring a non-perishable sack lunch.

Instructor: Heart Healthy AZ Instructor fee: \$45 Supply fee: \$45

Location: Snedigar Recreation Center, Room 517

Resident fee: \$13 Non-resident fee: \$18
 3SN203 Tu 3/21 9:30 a.m.-1:30 p.m. 11-15 yrs

Location: Tumbleweed Recreation Center, Meeting Room

3TW800 Tu 3/14 8:30 a.m.-2:30 p.m. 11-15 yrs
 3TW801 Tu 4/18 8:30 a.m.-2:30 p.m. 11-15 yrs

CHILDCARE AND BABYSITTING – ASHI

This course helps students build confidence, self-esteem and the skills necessary to care for infants and children on a daily basis and in emergency situations. Participants will learn diapering, feeding, CPR and first aid basics. Students will receive a babysitters bag, workbook, first aid kit and Babysitters Completion Card valid for two years. Bring a non-perishable snack.

Instructor: Heart Healthy AZ Instructor fee: \$20 Supply fee: \$20

Location: Snedigar Recreation Center, Room 517

Resident fee: \$6 Non-resident fee: \$9
 3SN204 Sa 4/15 9:30-1:30 p.m. 10-16 yrs

CHARACTER & ETIQUETTE LEVEL II

Pre-Requisites: Charm and Etiquette or Character and Leadership. Training continues in character and esteem building that is important to healthy social and emotional growth. Lessons include: healthy relationships, leadership, social etiquette, and self-respect.

Instructor: Arizona Academy of Charm Instructor fee: \$54 Supply fee: \$8

Location: Community Center, Room 201

Resident fee: \$15 Non-resident fee: \$21
 3CC198 Tu 5/2-5/23 6:30-7:30 p.m. 8-12 yrs

CHARACTER & LEADERSHIP

Manners, character, leadership, self-respect, honesty, courage, responsibility, and social etiquette are all values taught in this four-week class. Basic lessons in social decorum, hand shaking, table manners, and more. This course will build esteem and provide valuable leadership skills.

Instructor: Arizona Academy of Charm Instructor fee: \$54 Supply fee: \$8

Location: Community Center, Room 201

Resident fee: \$15 Non-resident fee: \$21
 3CC200 Tu 3/28-4/18 6:30-7:30 p.m. 8-12 yrs

CHARM & ETIQUETTE

Charm, etiquette, character, leadership, poise, social skills, manners, values, and self-respect are all important behaviors for healthy social and emotional growth. In this class, your child is instructed in these values, along with lessons in table manners, social grace, telephone etiquette, and more. This course will build esteem and provide valuable social skills.

Instructor: Arizona Academy of Charm Instructor fee: \$54 Supply fee: \$8

Location: Community Center, Room 201

Resident fee: \$15 Non-resident fee: \$21
 3CC199 Tu 3/28-4/18 6:30-7:30 p.m. 8-12 yrs

DYNAMIC ART – ROBOTS

Join us for a new S.T.E.M. and S.T.E.A.M. program! This is an educational program for children to learn the basics of robotics, programming, and team activities all rolled into one. Students will have a choice to do the robotics program or our new robotic art program where they will color, design, and create an art piece to be attached to robots that will be built in class.

Instructor: STEM and Robotics Instructor fee: \$50 Supply fee: \$0

Location: Environmental Education Center

Resident fee: \$14 Non-resident fee: \$19
 3EE108 Sa 3/4-3/25 10:30 a.m.-noon 7-14 yrs

3EE109 Sa 4/8-4/29 10:30 a.m.-noon 7-14 yrs

3EE110 Sa 5/6-5/27 10:30 a.m.-noon 7-14 yrs

DRAMA 101

Just like it sounds, it's for beginners! No experience necessary. Come join the fun while we learn to use our faces, voices and bodies to express great drama that we can use every day! We'll make some stories come alive by creating a "mini play" that parents and friends can watch.

Instructor: Diana Bowers Instructor fee: \$0 Supply fee: \$10

Location: Snedigar Recreation Center, Room 502

Resident fee: \$33 Non-resident fee: \$45
 3SN205 Th 4/27-6/1 5:30-7 p.m. 8-12 yrs

GLITZ AND GLAM: A WEEK AT THE SPA

Come and get your glam on! Each day, we will focus on fun ways to pamper yourself. Feet, hands, face, lips, hair – it's all there!

Instructor: Holly Peterson Instructor fee: \$0 Supply fee: \$25

Location: Tumbleweed Recreation Center, Meeting Room

Resident fee: \$28 Non-resident fee: \$38
 3TW225 M-F 3/13-3/17 12:30-2 p.m. 7-12 yrs

KIDS' IMPROV COMEDY

Improv MANIA'S Kids' Improv Comedy Class is a fun environment to learn listening, agreement, and teamwork as the kids perform improv comedy games.

Instructor: ImprovMANIA Instructor fee: \$50 Supply fee: \$0

Location: 250 S. Arizona Ave., Chandler AZ. 85295

Resident fee: \$14 Non-resident fee: \$19
 3CC192 Sa 3/4-3/25 Noon-1 p.m. 6-12 yrs

3CC193 Sa 4/1-4/22 Noon-1 p.m. 6-12 yrs

3CC194 Sa 5/6-5/27 Noon-1 p.m. 6-12 yrs

WANT MORE? ▶
 Check out Break Time
 online for interactive
 videos and featured
 stories.


YOUTH CLASSES

MAGIC

This class will cover various aspects of magic including, but not limited to coins, cards, illusions, extra sensory perception, ropes and gimmicked magic. Different things are taught each session, so sign up again!

Students get to keep the magic tricks.

Instructor: Magic Marty Instructor fee: \$48 Supply fee: \$48
Location: Community Center, Room 201

| | | | |
|--|-------------------------------|----------|--|
| Resident fee: \$26 | Non-resident fee: \$36 | | |
| 3CC209 Tu 4/18-5/23 5-6 p.m. | | 6-12 yrs | |
| Location: Snedigar Recreation Center, Room 517 | | | |
| 3SN206 Th 4/20-6/1 5-6 p.m. | | 6-12 yrs | |

Language

FRIENDS WITH SPANISH

Join your friends or make a new one: the Spanish language! Learn vocabulary, create stories, play games and more, all in Spanish!

Instructor: Juliette Spence Instructor fee: \$0 Supply fee: \$5
Location: Tumbleweed Recreation Center, Meeting Room

| | | | |
|--|-------------------------------|----------|--|
| Resident fee: \$28 | Non-resident fee: \$38 | | |
| 3TW227 W 3/15-5/3 3:45-4:45 p.m. | | 6-10 yrs | |
| Location: Snedigar Recreation Center, Room 516 | | | |
| 3SN207 Tu 3/14-5/2 3:45-4:45 p.m. | | 6-10 yrs | |

SPANISH FOR KIDS

This class is designed to teach beginning and conversational Spanish to kids.

Instructor: Kecia Beasley Instructor fee: \$0 Supply fee: \$7
Location: Community Center, Room 201

| | | | |
|------------------------------|-------------------------------|----------|--|
| Resident fee: \$12 | Non-resident fee: \$17 | | |
| 3CC179 Tu 3/7-3/21 6-7 p.m. | | 6-12 yrs | |
| 3CC180 Tu 4/11-4/25 6-7 p.m. | | 6-12 yrs | |
| 3CC181 Tu 5/16-5/30 6-7 p.m. | | 6-12 yrs | |

Martial Arts

AIKIDO FOR KIDS

Aikido is a martial art that doesn't rely on size or strength. Students build self-discipline, coordination, and mental focus as they work with partners to practice self-defense techniques.

Instructor: Lydia Sundman
Location: Snedigar Recreation Center, Room 504/505

| | | | |
|-----------------------------------|-------------------------------|----------|--|
| Resident fee: \$16 | Non-resident fee: \$22 | | |
| 3SN208 Th 3/2-3/30 4:20-5:05 p.m. | | 6-9 yrs | |
| Resident fee: \$13 | Non-resident fee: \$18 | | |
| 3SN209 Th 4/6-4/27 4:20-5:05 p.m. | | 6-8 yrs | |
| 3SN236 Th 4/6-4/27 5:15-6:15 p.m. | | 9-14 yrs | |
| 3SN210 Th 5/4-5/25 4:20-5:05 p.m. | | 6-8 yrs | |
| 3SN237 Th 5/4-5/25 5:15-6:15 p.m. | | 9-14 yrs | |
| Resident fee: \$19 | Non-resident fee: \$26 | | |
| 3SN211 Th 3/2-3/30 5:15-6:15 p.m. | | 9-14 yrs | |

KIDS' KARATE BEGINNER TO ORANGE BELT

American Kempo is a combination of the punching, kicking, blocking, grabbing and throwing of karate and the escapes of judo. In this class, students will learn balance, concentration, self-defense and personal improvement, as well as the Japanese names for each move and technique. This class is for beginners up to Orange Belts and is taught by a seventh degree black belt master with over 40 years' worth of experience.

Instructor: Andrew Sparks Instructor fee: \$35 Supply fee: \$0
Location: Community Center, Room 204/109

| | | | |
|-------------------------------------|-------------------------------|----------|--|
| Resident fee: \$10 | Non-resident fee: \$14 | | |
| 3CC014 M/Th 3/2-3/30 4:30-5:30 p.m. | | 7-13 yrs | |
| 3CC015 M/Th 4/3-4/27 4:30-5:30 p.m. | | 7-13 yrs | |
| 3CC016 M/Th 5/1-5/25 4:30-5:30 p.m. | | 7-13 yrs | |

KIDS' KARATE (INTERMEDIATE)

This class is designed for Green Belts and higher. Students that have been with Sensei Sparks over one year are welcome. Students will learn advanced techniques up to Black Belt.

Instructor: Andrew Sparks Instructor fee: \$35 Supply fee: \$0
Location: Community Center, Room 204/109

| | | | |
|-------------------------------------|-------------------------------|----------|--|
| Resident fee: \$10 | Non-resident fee: \$14 | | |
| 3CC017 M/Th 3/2-3/30 5:45-6:45 p.m. | | 7-13 yrs | |
| 3CC018 M/Th 4/3-4/27 5:45-6:45 p.m. | | 7-13 yrs | |
| 3CC019 M/Th 5/1-5/25 5:45-6:45 p.m. | | 7-13 yrs | |

KIDS TAEKWONDO

Classes are structured for fun and learning while providing exercise. Each class consists of systematic stretching, various kicking and punching techniques, as well as coordination and balance drills. Training intensity starts at a moderate level and slowly increases for conditioning.

Instructor: Bill Norton Instructor fee: \$30 Supply fee: \$0
Location: Tumbleweed Recreation Center, Cotton Room South

| | | | |
|--------------------------------|-------------------------------|----------|--|
| Resident fee: \$8 | Non-resident fee: \$11 | | |
| 3TW235 F 3/3-3/31* 4-4:45 p.m. | | 6-12 yrs | |
| 3TW236 F 4/7-4/28 4-4:45 p.m. | | 6-12 yrs | |
| 3TW237 F 5/5-5/26 4-4:45 p.m. | | 6-12 yrs | |

*No class 3/17 & 3/24

LIM KARATE

Fun, family oriented. Work on self defense, self discipline and self confidence. Through our teaching we are able to encourage our students to stretch their limits and make their dreams a reality. Hawaii Kenpo Kajunkenbo style.

Instructor: Lim Karate Staff Instructor fee: \$44 Supply fee: \$55
(one time fee)

Location: Tumbleweed Recreation Center, Cotton Room South

| | | | |
|-------------------------------------|-------------------------------|----------|--|
| Resident fee: \$12 | Non-resident fee: \$17 | | |
| 3TW238 Tu/F 3/3-3/31 5:30-6:30 p.m. | | 6-12 yrs | |
| 3TW239 Tu/F 4/4-4/28 5:30-6:30 p.m. | | 6-12 yrs | |
| 3TW240 Tu/F 5/2-5/30 5:30-6:30 p.m. | | 6-12 yrs | |

SPARKS' KARATE

Kempo is a combination of punch, kick, block, and throws and escapes in grabs. Designed for beginners all the way through seventh degree Black Belt. Grand Master Andrew Sparks is the highest rank in the United States.

Instructor: Andrew Sparks Instructor fee: \$35 Supply fee: \$0
Location: Community Center, Room 204/109

| | | | |
|-------------------------------------|-------------------------------|---------|--|
| Resident fee: \$10 | Non-resident fee: \$14 | | |
| 3CC020 M/Th 3/2-3/30 6:45-7:45 p.m. | | 14 yrs+ | |
| 3CC021 M/Th 4/3-4/27 6:45-7:45 p.m. | | 14 yrs+ | |
| 3CC022 M/Th 5/1-5/25 6:45-7:45 p.m. | | 14 yrs+ | |

SNEDIGAR MARTIAL ARTS

Classes include stretching, kicking, punching, stances and self-defense techniques. Uniforms can be purchased on the first day of class. Discounted instructor fee for two or more family members.

Instructor: Snedigar Martial Arts Instructor fee: \$18 Supply fee: \$0
Location: Snedigar Recreation Center, Room 504/505

| | | | |
|---------------------------------|------------------------------|---------|--|
| Resident fee: \$5 | Non-resident fee: \$7 | | |
| 3SN212 Tu 2/28-3/21 6-6:30 p.m. | | 5-9 yrs | |
| 3SN213 Tu 3/28-4/18 6-6:30 p.m. | | 5-9 yrs | |
| 3SN214 Tu 4/25-5/16 6-6:30 p.m. | | 5-9 yrs | |

SNEDIGAR MARTIAL ARTS

This class stresses kicking, punching and stances. Tuesdays are technique night and Thursdays are sparring night. Discounted instructor fee for two or more family members.

Instructor: Snedigar Martial Arts Instructor fee: \$45 Supply fee: \$0
Location: Snedigar Recreation Center, Room 504/505

| | | | |
|---------------------------------------|-------------------------------|---------|--|
| WHITE, YELLOW, GREEN BELTS | | | |
| Resident fee: \$13 | Non-resident fee: \$18 | | |
| 3SN215 Tu/Th 2/28-3/21 6:30-7:30 p.m. | | 10 yrs+ | |
| 3SN216 Tu/Th 3/28-4/20 6:30-7:30 p.m. | | 10 yrs+ | |
| 3SN217 Tu/Th 4/25-5/16 6:30-7:30 p.m. | | 10 yrs+ | |

| | | | |
|------------------------------------|--|---------|--|
| PURPLE BELTS AND HIGHER | | | |
| 3SN218 Tu/Th 2/28-3/21 7:30-9 p.m. | | 10 yrs+ | |
| 3SN219 Tu/Th 3/28-4/20 7:30-9 p.m. | | 10 yrs+ | |
| 3SN220 Tu/Th 4/25-5/16 7:30-9 p.m. | | 10 yrs+ | |


Nature, Environment & Outdoors

ANIMAL HABITATS – JUNIOR BADGE

Explore the world of animal habitats with this hands-on badge class! This class is open to everyone and students will learn about wild animals and their habitats. They will also create a unique habitat and learn about endangered species. Badge is not included. Troop leaders should contact the EEC at 480-782-2894 for suggested materials and badge requirements.

Instructor: Elizabeth Ridgley
Location: Environmental Education Center

Resident fee: \$9 Non-resident fee: \$13
3EE111 Sa 3/11 8:30-10:30 a.m. 7-12 yrs

FLOWERS- JUNIOR BADGE

Discover the world of flowers! Learn how to identify and preserve flowers while also discovering their purposes and uses for people and animals. This class is open to everyone and includes a nature walk outdoors at Veterans Oasis Park. Badge is not provided.

Instructor: Elizabeth Ridgley
Location: Environmental Education Center

Resident fee: \$9 Non-resident fee: \$13
3EE113 Sa 4/8 8:30-10:30 a.m. 7-12 yrs

GEOCACHING – JUNIOR BADGE

Discover the excitement of geocaching! Scouts will use GPS units to locate geocaches at Veterans Oasis Park. We will be making a travel bug to travel from cache to cache and possibly around the world. Sun protection, closed-toe shoes, and ample drinking water are recommended. Badge is not provided; non-scouts are welcome. Troop leaders should contact the EEC for badge requirements.

Instructor: Elizabeth Ridgley Instructor fee: \$0 Supply fee: \$1.50
Location: Environmental Education Center

Resident fee: \$9 Non-resident fee: \$13
3EE112 Sa 5/13 8:15-10:30 a.m. 7-12 yrs

HORSEMANSHIP BEGINNING

Learn the basics of horsemanship starting with grooming, general care, saddling safely, mounting and dismounting and proper posture when riding. We will work with each student on simple control techniques such as asking the horses to walk and stop, as well as working on your balance.

Instructor: Valley Silver Bullets Instructor fee: \$95 Supply fee: \$0
Location: 43757 N. Coyote Rd., San Tan Valley, 85140

Resident fee: \$27 Non-resident fee: \$37
3CC167 Tu 4/11-4/25 6-7 p.m. 7 yrs+
3CC168 Tu 5/2-5/23 6-7 p.m. 7 yrs+

HORSEMANSHIP INTERMEDIATE

Prerequisite: Must have taken Beginning Horsemanship in the past year. This class will focus on more specific control and riding techniques, such as getting the horse to respond to certain cues and learning how to post while in a trot. We will cover different gaits, as well as identifying the gaits and correct leads while mounted on the horse.

Instructor: Valley Silver Bullets Instructor fee: \$95 Supply fee: \$0
Location: 43757 N. Coyote Rd., San Tan Valley, 85140

Resident fee: \$27 Non-resident fee: \$37
3CC169 Tu 3/7-3/28 6-7 p.m. 7 yrs+
3CC170 Tu 5/2-5/23 7-8 p.m. 7 yrs+

HORSEMANSHIP ADVANCED

Prerequisite: Intermediate Horsemanship in the past year. This fast-paced class is designed for those who want to learn training techniques for both the horse and the rider. We will work more intensively on each student's abilities and areas they wish to progress in, such as trail riding, Western pleasure, barrel racing, roping and team penning.

Instructor: Valley Silver Bullets Instructor fee: \$95 Supply fee: \$0
Location: 43757 N. Coyote Rd., San Tan Valley, 85140

Resident fee: \$27 Non-resident fee: \$37
3CC171 Tu 3/7-3/28 7-8 p.m. 7 yrs+
3CC172 Tu 4/4-4/25 7-8 p.m. 7 yrs+

SEED SCIENCE

Students will explore the adaptations of seeds and learn what makes them successful in nature. We will observe and study seeds from the desert environment as well as, fruits and vegetables to compare. We will also engineer, design and test ways in class that would help "disperse" our seeds.

Instructor: Recreation Staff
Location: Environmental Education Center

Resident fee: \$7 Non-resident fee: \$10
3EE114 Sa 5/13 10-11:15 a.m. 6-12 yrs

TORTOISE CARE 101

Do you currently have a pet tortoise or are considering getting one in the future? This class is designed to give you all the basic information on how to successfully raise a pet tortoise. This fun and interactive program will give students a chance to see Sonoran Desert tortoises up close and personal. Children under age 13 are permitted free with a paid adult.

Instructor: Mike Russo
Location: Environmental Education Center

Resident fee: \$6 Non-resident fee: \$9
3EE115 Sa 4/15 9-10 a.m. 13 yrs+

Special Events & Programs


MOTHER AND SON CAMPOUT

All mothers and their sons are invited to attend the third annual Mother and Son Campout! Held at Veterans Oasis Park, campers will enjoy a night of roasting marshmallows, telling stories and enjoying the cool outside air. Morning will bring a pancake breakfast, activities and relay games as mothers and sons pair up to win fun prizes! All campers will need to provide their own tent and sleeping bag, or borrow one from us (limited supply available.) Staff will be on hand during the event to assist with set up and take down of equipment. Breakfast and supplies for all activities will be provided. Registration required for children only. Please ensure that a current email address is used upon registration to receive additional information for this event. **THIS EVENT IS FOR ALL MOTHERS WITH SONS AGES 6-12 yrs.**

Location: Veterans Oasis Park
Resident fee: \$17/child Non-resident fee: \$23/child
Ages: All mothers with sons ages 6-11 yrs
3EE605 F/Sa 3/10-3/11 6 p.m. (3/10)-8 a.m. (3/11) 6-12 yrs

YOUTH CLASSES

Sports & Fitness

BASEBALL/SOFTBALL TRAINING WITH B.E.S.T.

Our skill building weekly baseball program introduces your baseball enthusiast to the first professional, baseball classes developed specifically for kids under 10. We teach fielding, throwing, hitting, base recognition and sliding on our slide mat. A glove is not mandatory, but is pretty cool for your kid to have and use. Please provide your own hitting tee. No parent participation required.

Instructor: Beginners Edge Sports Instructor fee: \$100 Supply fee: \$0
Location: Chuparosa Park

| | | | |
|-----------------------------------|-------------------------------|----------------------|--------------------------|
| Resident fee: \$28 | Non-resident fee: \$38 | | |
| 3TW228 | Sa | 3/4-5/20* | Noon-12:45 p.m. 7-10 yrs |
| Instructor: Beginners Edge Sports | | Instructor fee: \$90 | Supply fee: \$0 |
| Resident fee: \$25 | Non-resident fee: \$34 | | |
| 3TW229 | Su | 3/5-5/21** | 1-1:45 p.m. 7-10 yrs |

*No class 3/18 & 3/25, **No class 3/19, 3/26 & 4/16

BE THE B.E.S.T. BASKETBALL PLAYER

We will teach your player ball handling, dribbling, defense, jumping, passing, shooting and the triple threat position! A professionally generated games list, equipment and curriculum will be used. Please bring your child's basketball with their name on it and get ready for fun! This is a non-parent participation class.

Instructor: Beginners Edge Sports Instructor fee: \$90 Supply fee: \$0
Location: Chuparosa Park

| | | | |
|---------------------------|-------------------------------|-----------|------------------------|
| Resident fee: \$25 | Non-resident fee: \$34 | | |
| 3TW173 | Su | 3/5-5/21* | 10-10:45 a.m. 7-10 yrs |

*No class 3/19, 3/26 & 4/16

B.E.S.T. 5 – SPORT MULTI-SPORT TRAINING

Your young player will enjoy their multi-sport experience with a group of other young players. This program will engage your children with one sport per week in this order: soccer, baseball/softball, football, track & field, basketball! No equipment needed- just you, your child and water!

Instructor: Beginners Edge Sports Instructor fee: \$100 Supply fee: \$0
Location: Chuparosa Park

| | | | |
|---------------------------|-------------------------------|-----------|--------------------------|
| Resident fee: \$28 | Non-resident fee: \$38 | | |
| 3TW232 | Sa | 3/4-5/20* | 11:15 a.m.-noon 7-10 yrs |

*No class 3/18 & 3/25

SOCCER SKILLS BY B.E.S.T.

This training program is our next level up! B.E.S.T. Soccer will keep your players dribbling, kicking, performing throw-ins, learning goalie skills, scrimmaging and more! Your kids will learn what sweat is, but have a great time earning coach fist bumps and "way to go's"! Please bring a soccer ball with your child's name on it, water bottle and lots of energy

Instructor: Beginners Edge Sports Instructor fee: \$100 Supply fee: \$0
Location: Chuparosa Park

| | | | |
|-----------------------------------|-------------------------------|----------------------|-------------------------|
| Resident fee: \$28 | Non-resident fee: \$38 | | |
| 3TW241 | Sa | 3/4-5/20* | 1-1:45 p.m. 6-9 yrs |
| Instructor: Beginners Edge Sports | | Instructor fee: \$90 | Supply fee: \$0 |
| Resident fee: \$26 | Non-resident fee: \$36 | | |
| 3TW242 | Su | 3/5-5/21** | Noon-12:45 p.m. 6-9 yrs |

*No class 3/18 & 3/25, **No class 3/19, 3/26 & 4/16

BEGINNERS EDGE SOCCER TRAINING **NEW!**

Our next level soccer training program will keep your players dribbling, kicking, performing throw-ins, learning goalie skills, and scrimmaging WHILE learning. Your kids will learn what sweat is, but have a great time earning Coach fist bumps and way to goes! Please bring a soccer ball with your child's name on it, water bottle and lots of energy!

Instructor: Beginners Edge Sports Instructor fee: \$100 Supply fee: \$0
Location: Snedigar Recreation Center, soccer 1

| | | | |
|---------------------------|-------------------------------|-----------|------------------------|
| Resident fee: \$28 | Non-resident fee: \$38 | | |
| 3SN133 | Su | 3/5-5/28* | 11-11:45 a.m. 7-10 yrs |

*No class 3/19, 3/26 & 4/16

BEGINNING GYMNASTICS I

This fun beginner class offers a basic intro to gymnastics skills that includes tumbling, balance work, flexibility, and bar work. Skills include: handstands, cartwheels, bridges, and various rolls.

Instructor: Courtney Calhoun Instructor fee: \$0 Supply fee: \$7
Location: Community Center, Room 110

| | | | |
|---------------------------|-------------------------------|-----------|------------------------|
| Resident fee: \$26 | Non-resident fee: \$36 | | |
| 3CC097 | Tu | 2/28-4/4 | 5-5:55 p.m. 6-12 yrs |
| 3CC098 | W | 3/1-4/5 | 5-5:55 p.m. 6-12 yrs |
| 3CC099 | F | 3/3-4/7 | 5-5:55 p.m. 6-12 yrs |
| 3CC100 | Sa | 3/4-4/8 | 11-11:55 a.m. 6-12 yrs |
| 3CC101 | Tu | 4/11-5/16 | 5-5:55 p.m. 6-12 yrs |
| 3CC102 | W | 4/12-5/17 | 5-5:55 p.m. 6-12 yrs |
| 3CC103 | F | 4/14-5/19 | 5-5:55 p.m. 6-12 yrs |
| 3CC104 | Sa | 4/15-5/20 | 11-11:55 a.m. 6-12 yrs |

BEGINNING GYMNASTICS II

This fun beginner class includes the basic skills, but extra time to help students master skills before advancing. Skills include: round-offs, walkovers, and skill combos. Students should already have skills from a previous class in order to attend this class.

Instructor: Courtney Calhoun Instructor fee: \$0 Supply fee: \$7
Location: Community Center, Room 110

| | | | |
|---------------------------|-------------------------------|-----------|-------------------------|
| Resident fee: \$26 | Non-resident fee: \$36 | | |
| 3CC105 | Tu | 2/28-4/4 | 6-7:30 p.m. 6-12 yrs |
| 3CC106 | W | 3/1-4/5 | 6-7:30 p.m. 6-12 yrs |
| 3CC107 | Sa | 3/4-4/8 | Noon-1:30 p.m. 6-12 yrs |
| 3CC108 | Tu | 4/11-5/16 | 6-7:30 p.m. 6-12 yrs |
| 3CC109 | W | 4/12-5/17 | 6-7:30 p.m. 6-12 yrs |
| 3CC110 | Sa | 4/15-5/20 | Noon-1:30 p.m. 6-12 yrs |

BEGINNING RACQUETBALL FOR YOUTH

This basic class will teach you safety, basic shots, court etiquette and the stroke techniques needed to play a fun and energetic game of racquetball. Please bring a racquetball racquet to class. Please bring a racquetball and racquet to class.

Instructor: Lance McCreary
Location: Tumbleweed Recreation Center, Racquetball Court A

| | | | |
|---------------------------|-------------------------------|--------------|-------------------------|
| Resident fee: \$13 | Non-resident fee: \$18 | | |
| 3TW118 | M | 3/6-3/27* | 4:30-5:30 p.m. 8-12 yrs |
| 3TW902 | M | 5/1-5/29** | 4:30-5:30 p.m. 8-12 yrs |
| Resident fee: \$16 | Non-resident fee: \$22 | | |
| 3TW901 | M | 4/3-4/24 | 4:30-5:30 p.m. 8-12 yrs |
| 3TW903 | W | 3/1-3/29*** | 4:30-5:30 p.m. 8-12 yrs |
| 3TW904 | W | 4/5-4/26 | 4:30-5:30 p.m. 8-12 yrs |
| 3TW905 | W | 5/3-5/31**** | 4:30-5:30 p.m. 8-12 yrs |

*No class 3/20, ** No class 5/15 & 5/29, ***No class 3/22, **** No class 5/17

BLITZ'EM FOOTBALL WITH B.E.S.T. SPORTS

Our football skills clinic will present football terminology, encourage good sportsmanship, and will teach passing, receiving, cradling, kicking/punting, flag/touch, blocking and defense/offense skills. Bring your favorite football – we've got the rest!

Instructor: Beginners Edge Sports Instructor fee: \$90 Supply fee: \$0
Location: Chuparosa Park

| | | | |
|---------------------------|-------------------------------|-----------|--------------------------|
| Resident fee: \$25 | Non-resident fee: \$34 | | |
| 3TW187 | Su | 3/5-5/21* | Noon-12:45 p.m. 7-10 yrs |

*No class 3/19, 3/26 & 4/16

FREESTYLE BMX

This class will emphasize bike park safety and ethics while improving BMX skills, bike handling, situational awareness and some bicycle maintenance. Students will need to wear a helmet, knee, elbow and shin pads. Must know how to ride a bike.

| | | | |
|---|-------------------------------|---------|-------------------|
| Instructor: Marquise Foster | | | |
| Location: Chandler Bike Park, 450 E. Knox Rd. | | | |
| Resident fee: \$41 | Non-resident fee: \$56 | | |
| 3TW234 | Th | 3/2-4/6 | 5-7 p.m. 8-12 yrs |

GOLF LESSONS

Learn the basics of golf and the fundamentals of the game from a PGA pro and/or assistant pro! You will learn grip, aim, stance, chipping, putting, full swing, rules and etiquette of the game. Included are instruction, range balls and a certificate for nine holes of play.
 Instructor: Lone Tree Golf Club Instructor fee: \$125 Supply fee: \$0
 Location: Lone Tree Golf Club, 6262 S. Mountain Blvd. (S.E. of Riggs and Gilbert)

| | | | |
|---------------------------|-------------------------------|----------|--|
| Resident fee: \$35 | Non-resident fee: \$48 | | |
| 3CC135 Sa 3/4-3/25 | 8-9 a.m. | 6-12 yrs | |
| 3CC136 Sa 4/8-4/29 | 8-9 a.m. | 6-12 yrs | |

GYMNASTICS I

This class is an introduction to gymnastics. Students will work on somersaults, cartwheels, handstands, bridges, etc.
 Instructor: Isabel Sesmas
 Location: Snedigar Recreation Center, Room 503

| | | | |
|---------------------------|-------------------------------|----------|--|
| Resident fee: \$22 | Non-resident fee: \$30 | | |
| 3SN221 Sa 3/11-4/22 | 11:50 a.m.-12:50 p.m. | 5-11 yrs | |
| Resident fee: \$12 | Non-resident fee: \$17 | | |
| 3SN222 Sa 5/13-5/27 | 11:50 a.m.-12:50 p.m. | 5-11 yrs | |

GYMNASTICS II

This class is an intermediate level, where students can do basics on their own and are working to more difficult moves. Students will work on somersaults, cartwheels, round-offs, bridges, kick-overs, walk-overs, etc.

Instructor: Isabel Sesmas
 Location: Snedigar Recreation Center, Room 503

| | | | |
|---------------------------|-------------------------------|----------|--|
| Resident fee: \$22 | Non-resident fee: \$30 | | |
| 3SN223 Sa 3/11-4/22 | 10:50-11:50 a.m. | 4-7 yrs | |
| Resident fee: \$12 | Non-resident fee: \$17 | | |
| 3SN224 Sa 5/13-5/27 | 10:50-11:50 a.m. | 5-10 yrs | |

SOCCER SHOTS

Soccer Shots is a leader in youth soccer development for children. Our non-competitive 10-week skills program offers a high energy, age-appropriate introduction to the wonderful game of soccer. We supply all of the equipment and parent participation is not required. Come and watch your kids have fun, gain confidence, and learn all about soccer!

Instructor: Soccer Shots Instructor fee: \$84 Supply fee: \$0
 Location: Snedigar Sportsplex, Soccer Field #16

| | | | |
|---|-------------------------------|---------|--|
| Resident fee: \$24 | Non-resident fee: \$33 | | |
| 3SN227 Sa 3/4-4/8 | 10:30-11:15 a.m. | 5-8 yrs | |
| 3SN228 Sa 4/22-5/27 | 10:30-11:15 a.m. | 5-8 yrs | |
| Location: Snedigar Recreation Center, grassy area at south end of parking lot | | | |
| 3SN229 M 3/6-4/10 | 6-6:45 p.m. | 5-8 yrs | |
| 3SN230 M 4/17-5/22 | 6-6:45 p.m. | 5-8 yrs | |

SKATEBOARDING 101 THE BASICS

Learn and get comfortable with the basics of skateboarding and have a blast while doing it! Students with little to no experience will learn how to ride, turn and carve! Your own skateboard, helmet, kneepads, and elbow pads are required.

Instructor: Thomas Turner
 Location: Snedigar Skate Park, 4500 S. Basha Rd.

| | | | |
|---------------------------|-------------------------------|----------|--|
| Resident fee: \$43 | Non-resident fee: \$59 | | |
| 3SN225 Tu 3/7-4/25 | 6-7:30 p.m. | 6-10 yrs | |

SKATEBOARDING 102 BEYOND THE BASICS

This class is for participants who have taken Skateboarding 101 or who know the basics already. Learn how to drop into a quarter pipe, pumping and some street/flat ground tricks like an olli and manuals. Your own skateboard, helmet, kneepads, and elbow pads are required.

Instructor: Thomas Turner
 Location: Snedigar Skate Park, 4500 S. Basha Rd.

| | | | |
|---------------------------|-------------------------------|----------|--|
| Resident fee: \$43 | Non-resident fee: \$59 | | |
| 3SN226 W 3/8-4/26 | 6-7:30 p.m. | 7-12 yrs | |

SPORTBALL BASKETBALL – SKILLS DEVELOPMENT

Certified Sportball coaches develop competence and confidence teaching the fundamental skills necessary to excel in basketball. Skills include: shooting, ball handling, passing, defense, offense, footwork, teamwork and positional play. Coaches are trained athletes who have a passion for sharing their love of basketball. Sportball provides all the equipment.

Instructor: Sportball Coach Instructor fee: \$82 Supply fee: \$0
 Location: Chuparosa Park

| | | | |
|---------------------------|-------------------------------|----------|--|
| Resident fee: \$23 | Non-resident fee: \$32 | | |
| 3CC218 F 3/3-5/19 | 5-6 p.m. | 6-10 yrs | |

SPORTBALL FLAG FOOTBALL – SKILLS DEVELOPMENT

For kids looking to develop and refine their skills in a fun, safe outdoor environment without the stress and high ratios of a competitive league. Certified Sportball coaches recognize and teach to a child's individual skill level, enabling each child to progress in-line with their abilities. Skills include throwing, kicking, catching, running routes and more! All necessary equipment provided.

Instructor: Sportball Coach Instructor fee: \$82 Supply fee: \$0
 Location: Chuparosa Park

| | | | |
|---|-------------------------------|----------|--|
| Resident fee: \$23 | Non-resident fee: \$32 | | |
| 3CC217 F 3/3-5/19* | 4-5 p.m. | 6-10 yrs | |
| Location: Tumbleweed Park Fields | | | |
| 3TW243 Tu 3/7-5/23** | 4:30-5:30 p.m. | 5-7 yrs | |
| *No class 3/17 & 3/24, **No class 3/14 & 3/21 | | | |

SPORTBALL SOCCER – SKILLS DEVELOPMENT

For kids looking to develop and refine their skills in a fun, safe, outdoor environment. Certified Sportball coaches recognize and teach to a child's individual skill level, enabling each child to progress in-line with their abilities. Skills include throw-ins, dribbling, trapping, passing, goalie skills and more! All equipment provided.

Instructor: Sportball Coach Instructor fee: \$82 Supply fee: \$20
 Location: Tumbleweed Park Fields

| | | | |
|---------------------------|-------------------------------|---------|--|
| Resident fee: \$23 | Non-resident fee: \$32 | | |
| 3TW244 Tu 3/7-5/23* | 5:30-6:30 p.m. | 6-8 yrs | |
| *No class 3/14 & 3/21 | | | |

SPORTBALL VOLLEYBALL – SKILLS DEVELOPMENT

Certified Sportball coaches develop competence and confidence teaching the fundamental skills necessary to excel in volleyball. Skills include: serves, bumps, sets, spikes, volley and positional play. Coaches are trained athletes who have a passion for sharing their love for volleyball. Sportball provides all equipment.

Instructor: Sportball Coach Instructor fee: \$82 Supply fee: \$0
 Location: Desert Breeze Park

| | | | |
|--|-------------------------------|----------|--|
| Resident fee: \$23 | Non-resident fee: \$32 | | |
| 3CC214 W 3/1-5/17* | 5:30-6:30 p.m. | 8-12 yrs | |
| Location: Espee Park | | | |
| 3CC215 M 3/6-5/22** | 5:30-6:30 p.m. | 8-12 yrs | |
| Location: Tumbleweed Park, Sand Volleyball Court | | | |
| 3TW246 W 3/1-5/17*** | 5-6 p.m. | 8-12 yrs | |
| 3TW248 Sa 3/4-5/27**** | 3-4 p.m. | 8-12 yrs | |
| *No class 3/15 & 3/22, **No class 3/13 & 3/20, ***No class 3/15 & 3/22, ****No class 3/18, 3/25 & 4/15 | | | |

BIRTHDAY PARTIES

You choose the party and we do the rest!

SEE PAGE 91 FOR DETAILS!


SPRING INTERSESSION CAMPS & CLASSES – SITE SPECIFIC


INTERSESSION CONTACTS & LOCATIONS

COMMUNITY CENTER

125 E. Commonwealth Ave.
Shawn Peoples, 480-782-2746 | shawn.peoples@chandleraz.gov

ENVIRONMENTAL EDUCATION CENTER

4050 E. Chandler Heights Rd. (N.E. corner of Chandler Heights & Lindsay roads)
Dexter Belling, 480-782-2895 | dexter.belling@chandleraz.gov

SNEDIGAR RECREATION CENTER

4500 S. Basha Rd. (East of Alma School Rd., South of Ocotillo Rd.)
Teofilo Ruiz, 480-782-2641 | teofilo.ruiz@chandleraz.gov

TUMBLEWEED RECREATION CENTER

745 E. Germann Rd. (West of McQueen Rd.)
CLASSES: Jenifer Clouse, 480-782-2908 | jenifer.clouse@chandleraz.gov
CAMPS: Susan Richardson, 480-782-2912 | susan.richardson@chandleraz.gov

All class fees are paid during the registration process. All instructor and supply fees must be paid to your instructor at the first class.

All youth camps are drop-in programs and participants may come and go at their own volition during the session for which they are registered. Prices listed are per week.

SPRING CAMPS & CLASSES

COMMUNITY CENTER CAMP 125 E. COMMONWEALTH AVE.

If you have a child age 5-12 that is looking for a spring full of thrilling activities, then the Community Center Spring Break Camp is the place to be! Our staff will have your child engaged in an abundance of activities ranging from S.T.E.M. enrichment programs (LEGO® Robotics, solar kits, etc.), arts and crafts, sports and computers, and much more! Full day and half day (a.m. or p.m.) sessions are available. Lunch program available with meals provided by Chef Rauson Smith of Chandler and prepared in the Community Center kitchen on-site. Meals are savory hot and ready to eat (\$5 per meal) each day and must be paid through registration or at the front desk on the prior day to ensure a meal for the next day. Meals can also be prepared GLUTEN-FREE, DAIRY-FREE, AND EVEN VEGAN to meet your nutritional needs. Full day campers MUST purchase OR bring a lunch each day but ALL campers should bring a snack.

| CC – SPRING CAMP | Week 1 March 13-17 | Week 2 March 20-24 |
|--|--------------------------------|--------------------------------|
| Resident Full Day: \$128 Non-resident Full Day: \$173 | 3YT010 7 a.m.-6 p.m. | 3YT013 7 a.m.-6 p.m. |
| Resident Half Day: \$87 Non-resident Half Day: \$118 | 3YT011 7 a.m.-noon | 3YT014 7 a.m.-noon |
| Resident Half Day: \$87 Non-resident Half Day: \$118 | 3YT012 1-6 p.m. | 3YT015 1-6 p.m. |

There will be a parent meeting to introduce staff, complete emergency information and answer your questions on **Tuesday, March 7 at 6 p.m.** at the Chandler Community Center.

For more information on Community Center Spring Intersession Youth Camp, please contact Shawn Peoples at 480-782-2746 or by email at shawn.peoples@chandleraz.gov.

ENVIRONMENTAL EDUCATION CENTER NATURE CAMP - 4050 E. CHANDLER HEIGHTS RD.

During our two-week spring Nature Camp, kids ages 6-12 will explore the natural world through fun games, activities, experiments, hikes and crafts! Full day campers must bring a sack lunch, afternoon snack and water bottle for each day. Visit www.chandleraz.gov/EEC to download a copy of the Parent Packet. Prices listed are per week.

| EEC – SPRING CAMP | Week 1 March 13-17 | Week 2 March 20-24 |
|--|--------------------------------------|--------------------------------------|
| Resident Full Day: \$117 Non-resident Full Day: \$158 | 3EE501 7:30 a.m.-5:30 p.m. | 3EE504 7:30 a.m.-5:30 p.m. |
| Resident Half Day: \$79 Non-resident Half Day: \$107 | 3EE502 7:30 a.m.-noon | 3EE505 7:30 a.m.-noon |
| Resident Half Day: \$79 Non-resident Half Day: \$107 | 3EE503 1-5:30 p.m. | 3EE506 1-5:30 p.m. |

WEEK 1: SOLAR SYSTEMS

Come explore the amazing Milky Way Galaxy. Learn some theories about how solar systems are created in some fun and playful ways.

WEEK 2: UNUSUAL ANIMAL HABITATS

Some habitats are just so extreme, it's amazing that anything can live there. Learn how creatures survive in these habitats and what kind of adaptations make it possible.

For more information on the Environmental Education Center's Youth Camp program please contact Dexter Belling at 480-782-2895 or by email at dexter.belling@chandleraz.gov.


Stay Connected with Us!

Join our monthly e-newsletter. Text CHANDLERREC to 22828 to get started.

Message and data rates may apply.


Follow us on Instagram and Twitter @ChandlerRec and find Chandler Recreation on Facebook and YouTube

Goodwill Scholarship Program

The City of Chandler Community Services Department offers a scholarship program to assist economically disadvantaged families and individuals with improving their quality of life through leisure and recreation opportunities.

For an application and further eligibility information, please stop by the Customer Service Desk at the Community Center, 125 E. Commonwealth Ave., call 480-782-2727 or visit www.chandleraz.gov/recreation.

You must be a Chandler resident to participate in this program.

SNEDIGAR RECREATION CENTER CAMP 4500 S. BASHA RD.

To ensure a safe, fun and active spring break, enroll your kids in Snedigar's Spring Break Camp. Qualified staff will engage kids, ages 5-12, in sports, games and arts & crafts. Full Day and Half Day (a.m. or p.m.) sessions are available. Full Day campers must bring a lunch each day but ALL campers should bring a snack. Prices listed are per week.

| SRC – SPRING CAMP | Week 1 March 13-17 | Week 2 March 20-24 |
|--|-------------------------|-------------------------|
| Resident Full Day: \$128 Non-resident Full Day: \$173 | 3SN870 7 a.m.-6 p.m. | 3SN873 7 a.m.-6 p.m. |
| Resident Half Day: \$87 Non-resident Half Day: \$118 | 3SN871 7 a.m.-noon | 3SN874 7 a.m.-noon |
| Resident Half Day: \$87 Non-resident Half Day: \$118 | 3SN872 1-6 p.m. | 3SN875 1-6 p.m. |

There will be a parent meeting to introduce staff, complete emergency information and answer your questions on **Wednesday, March 1 at 6 p.m.** at the Snedigar Recreation Center.

For more information on Snedigar's Youth Spring program please contact Teo Ruiz at 480-782-2641 or by email at teofilo.ruiz@chandleraz.gov.

TUMBLEWEED RECREATION CENTER CAMP 745 E. GERMANN RD.

Youth Camp

Come be a part of a spring break of fun for youth ages 5-12. Don't let your kids be home alone or bored all break, enroll them in our fun and affordable youth camp! Qualified staff will engage kids in sports, games, arts & crafts, discovery games, field trips, swimming and more. Mornings, afternoon or full day sessions are available. Full day participants must bring a lunch each day but all participants must bring a morning and afternoon snack. Prices listed are per week.

| YOUTH SPRING CAMP | Week 1 March 13-17 | Week 2 March 20-24 |
|--|-------------------------|-------------------------|
| Resident Full Day: \$128 Non-resident Full Day: \$173 | 3TW009 7 a.m.-6 p.m. | 3TW012 7 a.m.-6 p.m. |
| Resident Half Day: \$87 Non-resident Half Day: \$118 | 3TW010 7 a.m.-noon | 3TW013 7 a.m.-noon |
| Resident Half Day: \$87 Non-resident Half Day: \$118 | 3TW011 1-6 p.m. | 3TW014 1-6 p.m. |

Club TRC

Looking for a camp to keep your "tween" busy this spring? Then Club TRC is the perfect option for you! This exciting camp offers weekly full day and afternoon half-day sessions for ages 10-13. Days are packed with a variety of activities including sports, games, crafts, video games, music, projects, field trips, swimming and more. Full day participants must bring a lunch each day but all participants must bring a morning and afternoon snack. Prices listed are per week.

| CLUB TRC SPRING CAMP | Week 1 March 13-17 | Week 2 March 20-24 |
|--|-------------------------------|-------------------------------|
| Resident Full Day: \$117 Non-resident Full Day: \$158 | 3TW015 7:30 a.m.-5:30 p.m. | 3TW017 7:30 a.m.-5:30 p.m. |
| Resident Half Day: \$79 Non-resident Half Day: \$107 | 3TW016 1-5:30 p.m. | 3TW018 1-5:30 p.m. |

There will be a parent meeting to introduce staff, complete emergency information and answer your questions on **Wednesday, March 8, 2017 at 6 p.m.** at the Tumbleweed Recreation Center. Weekly themes and field trip information will be listed on the TRC website at www.chandleraz.gov/tumbleweed under Classes and Programs subheading click the Youth Camps link.

For more information, contact Susan Richardson at 480-782-2912 or e-mail at susan.richardson@chandleraz.gov.

SPRING CAMPS & CLASSES

WANT MORE? ▶

Check out Break Time online for interactive videos and featured stories.


SPRING INTERSESSION CAMPS & CLASSES

KEY


This icon denotes that this class will be engaging in activities that will increase your child's heart rate and metabolism.
Promotes Fitness!

Education

BRICKS 4 KIDZ SPACE ADVENTURES/JEDI LEGO® CAMP

Inspired by NASA and Star Wars, our Space Adventures/Jedi Camp is packed full of motorized models that will make your imagination blast off! Space Adventures/Jedi Camp provides the spark for imagination and creativity to take off on an adventure that is out of this world!

Instructor: Bricks 4 Kidz staff Instructor fee: \$135 Supply fee: \$0

Location: Tumbleweed Recreation Center, Classroom C

Resident fee: \$38 Non-resident fee: \$52
3TW273 M-F 3/20-3/24 8:30 a.m.-noon 5-12 yrs

BRICKS 4 KIDZ JURASSIC BRICK LAND CAMP

Put on your hiking boots and camouflage...you're about to enter Jurassic Brick Land! Campers will build a world that come to life with dinosaurs galore. We'll learn about these creatures that lived during the Jurassic period and other extinct, prehistoric animals that roamed the earth and swam the seas.

Instructor: Bricks 4 Kidz staff Instructor fee: \$135 Supply fee: \$0

Location: Tumbleweed Recreation Center, Classroom C

Resident fee: \$38 Non-resident fee: \$52
3TW274 M-F 3/13-3/17 8:30 a.m.-noon 5-12 yrs

Sports & Fitness

ARCHERY EXPLORATION CAMP

Learn Archery from USA Archery certified coaches while doing fun archery activities and earning a metal. All abilities are welcome. Equipment provided. Tough by USA archery certified women coaches. Equipment is provided.

Instructor: Sandra Reynolds Instructor fee: \$95 Supply fee: \$0
Location: Paseo Vista Park, Archery Range 3850 S. McQueen Rd. (north side of park)

Resident fee: \$27 Non-resident fee: \$37
3SN231 M-F 3/20-3/24 1-2 p.m. 18 yrs+

FOOTBALL 101 (CAMP)

NEW!

Campers of all levels will learn basic football offensive drills and defensive fundamentals, including linemen skills, in a non-contact environment. This camp will cover proper stance and footwork for each position, throwing a football, proper route running, catching and securing a football and much more. This is a non-contact camp that does not require pads or a helmet. Campers will be divided by grade. Please pack your child a snack and water.

Instructor: MCC Coach Instructor fee: \$0 Supply fee: \$10

Location: Snedigar Sportsplex, Soccer Field #1

Resident fee: \$50 Non-resident fee: \$68
3SN232 M-F 3/13-3/17 9 a.m.-noon 7-12 yrs
3SN233 M-F 3/20-3/24 9 a.m.-noon 7-12 yrs


SOCCER CAMP

Age appropriate instructions and exercises will be emphasis each day to help develop soccer skills. The campers will participate in fun drills and compete in small scrimmage games to help develop speed and confidence in players of all ages and abilities. The class will be held outdoor and indoor. Players will be broken into age appropriate groups. This program runs for three hours a day for five days.

Instructor: MCC Coach Instructor fee: \$0 Supply fee: \$10

Location: Snedigar Sportsplex, Soccer Field #1

Resident fee: \$50 Non-resident fee: \$68
3SN234 M-F 3/13-3/17 Noon-3 p.m. 6-10 yrs
3SN235 M-F 3/20-3/24 Noon-3 p.m. 6-10 yrs

VOLLEYBALL CLINIC

This camp is designed for boys and girls who want to improve their volleyball skills. The camp will concentrate on the fundamental skills of volleyball. Areas of concentration will be: rules of the game, terminology, developing ball control, passing skills and serving techniques.

Instructor: Recreation staff

Location: Tumbleweed Recreation Center, West Gymnasium

Resident fee: \$48 Non-resident: \$65
3TW019 M-F 3/13-3/24 9-10:30 a.m. 6-8 yrs
3TW020 M-F 3/13-3/24 11 a.m.-12:30 p.m. 9-12 yrs


Four Summer Camp Adventures That Are Way Beyond Average

Summer is just around the corner!

Sure, the kids will be psyched to be out of school, but you've got camp panic on the brain. What's it going to be this year? Active academics, outdoor fun or a camp with different weekly themes. Don't worry; we've got your guide to all the action for a summer your kiddos will never forget.


For the Young Einsteins:

Kids will become junior Einsteins for the summer and embark on a series of adventures. Campers will have so much fun that they'll forget they're learning! Summer camp at the **Chandler Community Center** offers action-packed activities for ages 5-12 years old with a STEM experience. Campers will put their hardhat on and become engineers for the week, as they learn about aerospace, mechanical, automotive, and structural engineering. Working in teams, they'll complete construction missions using LEGO®, assemble a rocket, build a robot, and so much more! Art projects, field trips, swimming and sporting games will round out each day in a fun and challenging way.

For the Outdoor Adventurers:

If your kiddos are looking for a traditional experience that includes hiking, exploring the great outdoors, and swimming, check out the **Environmental Education Center's** Nature Camp. Programs are available to kids as young as 6 and up to 12 years old. When campers arrive at Veterans Oasis Park, they gather together for some morning games that include strategy and teamwork. After that, kids hike through the nature preserve, play games, make crafts, conduct experiments, eat lunch and snack and enjoy daily theme activities.

For the Active Athletes:

For a fun-filled active summer camp experience, check out sports camp at the **Snedigar Recreation Center**. With a variety of daily activities such as soccer, swimming, dance, and yoga, your little athletes will get a taste of everything as they learn new sports skills. Campers ages 5-12 years old begin the day with a group assembly, stretching and warm-up activity, and a fitness focus of the day. Throughout the day, kiddos will participate in four sports, along with games, arts and crafts, and outdoor play.

For the Aspiring Artists:

It's ok to make a mess at **Tumbleweed Recreation Center's** summer camp. There's so much to offer at this creative space designed for artists to learn, collaborate and inspire. When you pick them up you'll find that they spent a full day exploring art, being creative and playing and that they're not ready to go home. Each day they explore the great outdoors and incorporate nature into their creations. Every week focuses on a different theme and includes games, swimming, sports and special field trips.

SUMMER YOUTH PREVIEW CAMPS & CLASSES


INTERSESSION CONTACTS & LOCATIONS

COMMUNITY CENTER

125 E. Commonwealth Ave.
Shawn Peoples, 480-782-2746 | shawn.peoples@chandleraz.gov

ENVIRONMENTAL EDUCATION CENTER

4050 E. Chandler Heights Rd. (N.E. corner of Chandler Heights & Lindsay roads)
Dexter Belling, 480-782-2895 | dexter.belling@chandleraz.gov

SNEDIGAR RECREATION CENTER

4500 S. Basha Rd. (East of Alma School Rd., South of Ocotillo Rd.)
Teofilo Ruiz, 480-782-2641 | teofilo.ruiz@chandleraz.gov

TUMBLEWEED RECREATION CENTER

745 E. Germann Rd. (West of McQueen Rd.)
CLASSES: Jenifer Clouse, 480-782-2908 | jenifer.clouse@chandleraz.gov
CAMPS: Susan Richardson, 480-782-2912 | susan.richardson@chandleraz.gov

All class fees are paid during the registration process. All instructor and supply fees must be paid to your instructor at the first class.

**** Registration Begins May 7 for residents! ****

Complete information on Summer Youth Camps will be published in the Summer 2017 issue of Break Time.

COMMUNITY CENTER – 125 E. COMMONWEALTH AVE.

If you have a child age 5-12 that is looking for a summer full of thrilling activities, then the Community Center's Summer Camp is the place to be! Our staff will have your child engaged in an abundance of activities ranging from S.T.E.M. enrichment programs (LEGO® Robotics & Rockets), arts & crafts, sports and computers, to field trips and much more! Full-day and half-day (a.m. or p.m.) sessions are available.

Lunch program is available! Meals provided by Chef Rauson Smith of Chandler. Meals are savory hot and ready to eat for (\$5 per meal/Residents, \$7 per meal/Non-Residents) each day and must be paid through registration or at the front desk.

| YOUTH SUMMER CAMP <i>*No program 7/4</i> | | WEEK #1 June 5-9 | WEEK #2 June 12-16 | WEEK #3 June 19-23 | WEEK #4 June 26-30 | WEEK #5 July 3-7* | WEEK #6 July 10-14 | WEEK #7 July 17-21 |
|---|--|---------------------|-----------------------|-----------------------|-----------------------|-------------------------------------|-----------------------|-----------------------|
| FULL DAY 7 a.m.-6 p.m. | Resident: \$128 Non-resident: \$173 | 4YT001 | 4YT007 | 4YT013 | 4YT019 | 4YT025 <i>R: \$103/NR: \$140</i> | 4YT031 | 4YT037 |
| | Resident with (1) meal: \$153 Non-res. with (1) meal: \$208 | 4YT002 | 4YT008 | 4YT014 | 4YT020 | 4YT026 <i>R: \$123/NR: \$168</i> | 4YT032 | 4YT038 |
| HALF DAY 7 a.m.-noon | Resident: \$87 Non-resident: \$118 | 4YT003 | 4YT009 | 4YT015 | 4YT021 | 4YT027 <i>R: \$70/NR: \$95</i> | 4YT033 | 4YT039 |
| | Resident with (1) meal: \$112 Non-res. with (1) meal: \$153 | 4YT004 | 4YT010 | 4YT016 | 4YT022 | 4YT028 <i>R: \$90/NR: \$123</i> | 4YT034 | 4YT040 |
| HALF DAY 1-6 p.m. | Resident: \$87 Non-resident: \$118 | 4YT005 | 4YT011 | 4YT017 | 4YT023 | 4YT029 <i>R: \$70/NR: \$95</i> | 4YT035 | 4YT041 |
| | Resident with (1) meal: \$112 Non-res. with (1) meal: \$153 | 4YT006 | 4YT012 | 4YT018 | 4YT024 | 4YT030 <i>R: \$90/NR: \$123</i> | 4YT036 | 4YT042 |

There will be a parent meeting to introduce staff, complete emergency information, introduce the new S.T.E.M. enrichment learning and REACH basketball sports programming, and answer your questions on **Tuesday, May 23 at 6 p.m.** at the Community Center. **For more information on the Community Center's Youth Summer program please contact Shawn Peoples at 480-782-2746 or by email at shawn.peoples@chandleraz.gov.**

ENVIRONMENTAL EDUCATION CENTER – 4050 E. CHANDLER HEIGHTS RD.

During seven weeks of Summer Nature Camp, kids ages 6-12¹ will explore the natural world through fun games, activities, experiments, hikes and crafts! Full day campers must bring a sack lunch and drink for each day. Register early, as camps fill quickly! ¹Children MUST be entering the second grade.

| YOUTH SUMMER NATURE CAMP <i>*No program 7/4</i> | | WEEK #1 June 5-9 | WEEK #2 June 12-16 | WEEK #3 June 19-23 | WEEK #4 June 26-30 | WEEK #5 July 3-7* | WEEK #6 July 10-14 | WEEK #7 July 17-21 |
|--|---|---------------------|-----------------------|-----------------------|-----------------------|---|-----------------------|-----------------------|
| FULL DAY | Resident: \$117 Non-resident: \$158 7:30 a.m.-5:30 p.m. | 4EE501 | 4EE504 | 4EE507 | 4EE510 | 4EE513 <i>Resident: \$94 Non-resident: \$127</i> | 4EE516 | 4EE519 |
| HALF DAY | Resident: \$79 Non-resident: \$107 7:30 a.m.-noon | 4EE502 | 4EE505 | 4EE508 | 4EE511 | 4EE514 <i>Resident: \$63 Non-resident: \$86</i> | 4EE517 | 4EE520 |
| HALF DAY | Resident: \$79 Non-resident: \$107 1-5:30 p.m. | 4EE503 | 4EE506 | 4EE509 | 4EE512 | 4EE515 <i>Resident: \$63 Non-resident: \$86</i> | 4EE518 | 4EE521 |

For more information on the Environmental Education Center's Youth Summer Camp program please contact Dexter Belling at 480-782-2895 or by email at dexter.belling@chandleraz.gov.

SUMMER YOUTH PREVIEW CAMPS & CLASSES

SNEDIGAR RECREATION CENTER – 4500 S. BASHA RD.

To ensure a safe, fun and active summer, enroll your kids in Snedigar's Youth Summer Camp. Qualified staff will engage kids, ages 5-12, in sports, games, arts & crafts, cooking, youth development activities and special events. Full Day and Half Day (a.m. or p.m.) sessions are available.

| YOUTH SUMMER CAMP <i>*No program 7/4</i> | | WEEK #1 June 5-9 | WEEK #2 June 12-16 | WEEK #3 June 19-23 | WEEK #4 June 26-30 | WEEK #5 July 3-7* | WEEK #6 July 10-14 | WEEK #7 July 17-21 |
|---|---|---------------------|-----------------------|-----------------------|-----------------------|--|-----------------------|-----------------------|
| FULL DAY | Resident: \$128 Non-resident: \$173 7 a.m.-6 p.m. | 4SN870 | 4SN873 | 4SN876 | 4SN879 | 4SN882 Resident: \$103 Non-resident: \$140 | 4SN885 | 4SN888 |
| HALF DAY | Resident: \$87 Non-resident: \$118 7 a.m.-noon | 4SN871 | 4SN874 | 4SN877 | 4SN880 | 4SN883 Resident: \$70 Non-resident: \$95 | 4SN886 | 4SN889 |
| HALF DAY | Resident: \$87 Non-resident: \$118 1-6 p.m. | 4SN872 | 4SN875 | 4SN878 | 4SN881 | 4SN884 Resident: \$70 Non-resident: \$95 | 4SN887 | 4SN890 |

For more information on Snedigar's Youth Summer program please contact Teo Ruiz at 480-782-2641 or teofilo.ruiz@chandleraz.gov.

TUMBLEWEED RECREATION CENTER – 745 E. GERMANN RD.

YOUTH: Ages 5-12 years

This year Youth Summer Program will be seven fun-filled weeks for youth ages 5-12. With a variety of fun activities in arts & crafts, sports and discovery, and field trips Youth Summer Camp is ready to begin! You can download the Youth Parent Guide in May at www.chandleraz.gov/tumbleweed under the youth section listed under the Classes & Programs section.

| YOUTH SUMMER CAMP <i>*No program 7/4</i> | | WEEK #1 June 5-9 | WEEK #2 June 12-16 | WEEK #3 June 19-23 | WEEK #4 June 26-30 | WEEK #5 July 3-7* | WEEK #6 July 10-14 | WEEK #7 July 17-21 |
|---|---|---------------------|-----------------------|-----------------------|-----------------------|--|-----------------------|-----------------------|
| FULL DAY | Resident: \$128 Non-resident: \$173 7 a.m.-6 p.m. | 4TW007 | 4TW010 | 4TW013 | 4TW016 | 4TW019 Resident: \$103 Non-resident: \$140 | 4TW022 | 4TW025 |
| HALF DAY | Resident: \$87 Non-resident: \$118 7 a.m.-noon | 4TW008 | 4TW011 | 4TW014 | 4TW017 | 4TW020 Resident: \$70 Non-resident: \$95 | 4TW023 | 4TW026 |
| HALF DAY | Resident: \$87 Non-resident: \$118 1-6 p.m. | 4TW009 | 4TW012 | 4TW015 | 4TW018 | 4TW021 Resident: \$70 Non-resident: \$95 | 4TW024 | 4TW027 |

Club TRC: Ages 10-13 years

Looking for a camp to keep your "tween" busy this summer? Then Club TRC is the perfect option for you! This exciting seven-week camp offers weekly full day and afternoon half-day sessions for ages 10-13. Days are packed with a variety of activities including sports, games, video games, music, art projects, trips, swimming and more.

| CLUB TRC CAMP <i>*No program 7/4</i> | | WEEK #1 June 5-9 | WEEK #2 June 12-16 | WEEK #3 June 19-23 | WEEK #4 June 26-30 | WEEK #5 July 3-7* | WEEK #6 July 10-14 | WEEK #7 July 17-21 |
|---|---|---------------------|-----------------------|-----------------------|-----------------------|---|-----------------------|-----------------------|
| FULL DAY | Resident: \$117 Non-resident: \$158 7:30 a.m.-5:30 p.m. | 4TW031 | 4TW033 | 4TW035 | 4TW037 | 4TW039 Resident: \$94 Non-resident: \$127 | 4TW041 | 4TW043 |
| HALF DAY | Resident: \$79 Non-resident: \$107 1-5:30 p.m. | 4TW032 | 4TW034 | 4TW036 | 4TW038 | 4TW040 Resident: \$63 Non-resident: \$86 | 4TW042 | 4TW044 |

There will be a parent meeting to introduce camp staff, complete emergency information and answer your questions on **Wednesday, May 17, at 6 p.m.** at the Tumbleweed Recreation Center in the Hay Loft. Weekly themes and field trip information will be listed on the TRC website at www.chandleraz.gov/tumbleweed under Classes and Programs

For more information on Tumbleweed Recreation Center's **Summer Youth Camp** or **Club TRC** program please contact Susan Richardson at 480-782-2912 or by email at susan.richardson@chandleraz.gov.

****All summer youth camps are drop-in programs and participants may come and go at their own volition during the session for which they are registered.****


TEEN PROGRAM CONTACTS

COMMUNITY CENTER

125 E. Commonwealth Ave.
Shawn Peoples, 480-782-2746 | shawn.peoples@chandleraz.gov
Tony Baumann, 480-782-2710 | anthony.baumann@chandleraz.gov

ENVIRONMENTAL EDUCATION CENTER

4050 E. Chandler Heights Rd. (N.E. corner of Chandler Heights & Lindsay roads)
Dexter Belling, 480-782-2895 | dexter.belling@chandleraz.gov

TUMBLEWEED RECREATION CENTER

745 E. Germann Rd. (West of McQueen Rd.)
Marissa Barreras, 480-782-2909 | marissa.barreras@chandleraz.gov

All class fees are paid during the registration process. All instructor and supply fees must be paid to your instructor at the first class.

Promotes
Fitness!

Tumbleweed Recreation Center

YOUTH & TEEN LOUNGE: This area features computers, Wi-Fi and TV for viewing pleasure. Free for TRC youth and teens.

WEST GYMNASIUM: Burn energy and feed your competitive nature while participating in basketball and volleyball. Youth ages 8-12 will pay a \$2 resident/\$3 non-resident drop-in rate and teens ages 13-17 will pay \$3 resident/\$5 non-resident drop-in rate. Free for monthly or annual pass holders.

For more information, please visit the Tumbleweed Recreation Center website at www.chandleraz.gov/tumbleweed.

TEEN FITNESS ORIENTATION

FREE!

This mandatory class offers teens the opportunity to learn the basic information of the fitness center. Your teen will learn weight room etiquette, proper set up and use of the cardiovascular and weight equipment. Advanced registration is required, please see Tumbleweed Recreation Center's Guest Services. No online registration. Parents are welcome but do not need to sign up.

| | | | |
|-------------|-----------|---------------|----------------|
| Instructor: | TRC staff | Phone number: | 480-782-2907 |
| | M/W/F | | 5:30-6:30 p.m. |
| | Tu/Th | | 6:30-7:30 p.m. |
| | Sa | | 11 a.m.-noon |
| | | | 13-17 yrs |
| | | | 13-17 yrs |
| | | | 13-17 yrs |

Volunteering

MAYOR'S YOUTH COMMISSION

Are you a high school student who wants to make a difference in your community? Then apply for membership to this advisory group and help give a voice to the young people of Chandler. The Youth Commission volunteers for community service activities, raises funds for projects, and serves as liaison to the Mayor and City Council as the foremost voice for issues related to youth in the community. Regular Youth Commission meetings are open to the public and are held the second Tuesday of each month at 6 p.m. at the Community Center. For more information and application requirements, contact Tony Baumann at 480-782-2710 or go to www.chandleraz.gov/teens.

TEENS ACTIVELY SERVING CHANDLER (T.A.S.C.) TEEN COUNCIL

Are you looking to make a difference? This is a volunteer organization made up of fun and diverse teens ranging from 7th-12th graders. Be the voice for all Chandler teens. Youth participating in this group have the opportunity to get involved in programs and events that focus on community service, educational opportunities, leadership, fundraising, and completing community service projects for community service hours. For more information, contact Shawn Peoples at 480-782-2746 or shawn.peoples@chandleraz.gov.
Location: Chandler Community Center
Third Tuesday of every month

5-6 p.m. 7-12 graders

GREEN TEENS – VOLUNTEERING!

Teens who care about the environment can plan and implement unique, environmentally-based service projects. Project areas may include animal care, educational programs, recycling, composting, gardening and park clean-ups. Green Teens may also volunteer to assist with seasonal Nature Camps and other special events. Download the volunteer application at www.chandleraz.gov/veterans-oasis or call 480-782-2895. The minimum age to volunteer is 14 years old.


Are you between 14 and 17 years old and looking for something to do this summer?

JOIN THE LEADERS IN TRAINING PROGRAM!

In this program you will be placed in an actual work environment within the City of Chandler where you will gain experience and learn about real jobs. **NEW THIS YEAR**, we are adding the swimming pools and aquatic centers to the possible work sites IF you completed the AQUATICS PREP ACADEMY course. Completion of the aquatics course is MANDATORY to be placed in an aquatics facility for the Summer LIT program. Placements at specific sites ARE NOT GUARANTEED but we try our best to put the best candidates at each site based on their qualifications and site availability.

Also, during several workshops in the Summer LIT program, you will learn leadership and interviewing skills that may help you to get the job that you've always wanted. The hours can be counted toward scholarships and the program looks great on your first job application! This program starts June 5 and ends July 14. Applicants are accepted and placed based on application and interview process.

QUALIFICATIONS:

- Must be age 14-17.
- Must be available Mondays, 1-3 p.m. for workshops and Tuesday, Wednesday and Thursday during the morning or afternoon hours for work.
- Must have a strong work ethic and be willing to learn.
- Must have a good attitude.
- Must be present the entire six weeks of the program.
- Must have transportation to and from work site and workshops.

| | |
|---------------------------|-------------------------------|
| Resident fee: \$17 | Non-resident fee: \$23 |
| 4YT043 M-F | 6/5-7/14 Times vary 14-17 yrs |

All applicants not accepted to program will receive a full refund.

For more info and to print an application visit www.chandleraz.gov/teens.

THE APPLICATION DEADLINE IS FRIDAY, APRIL 28!

Drop off your application at the:
Community Center - 125 E. Commonwealth Ave.,
Snedigar Recreation Center - 4500 S. Basha Rd., or
Tumbleweed Recreation Center - 745 E. Germann Rd. or mail it to
City of Chandler Recreation Division • Leaders In Training Program
Mail Stop 501, P.O. Box 4008 • Chandler, AZ 85244-4008.

Questions? Contact Shawn Peoples at 480-782-2746 or shawn.peoples@chandleraz.gov.

See Leaders In Training Spring Intersession on page 55 →.


KEY

This icon denotes that this class will be engaging in activities that will increase your child's heart rate and metabolism.
Promotes Fitness!

Teen Programs

TEEN ART CLUB – ACRYLIC PAINTING FOR BEGINNERS *NEW!*

Residents ages 12-17 years will have the chance to learn about and create different styles of acrylic painting. This session will be focused on acrylic based paints on small to medium canvas, and the artists will have a chance to work on paint stroke and applying personal creativity. Registration includes artist starter kit for four art pieces.

Instructor: Quentin Tucker

Location: Chandler Community Center

| | | | |
|---------------------------|-------------------------------|-----------|--|
| Resident fee: \$58 | Non-resident fee: \$79 | | |
| 3YT016 Sa 3/4-3/25 | 10-11:30 a.m. | 12-17 yrs | |
| 3YT017 Sa 4/8-5/13* | 10-11:30 a.m. | 12-17 yrs | |

*No class 4/15 & 5/6

**LEADERS IN TRAINING – INTERSESSION
CITY OF CHANDLER L.I.T. VOLUNTEER PROGRAM**

The City's Leaders In Training (L.I.T.) Spring Intercession program runs from March 13, 2017 to March 24, 2017. It places the selected youth in a professional work environment within the City of Chandler Parks and Recreation Division, where they will perform meaningful work with a mentor who facilitates the development of their job skills. Participants gain hands-on work experience by assisting mentors with day-to-day activities at various job sites in the recreation programs. Participation in this program is voluntary and the teens will not receive payment. For more information or to get an application, contact Shawn Peoples at 480-782-2746 or by email at shawn.peoples@chandleraz.gov.

| | | | |
|---------------------------|-------------------------------|-----------|--|
| Resident fee: \$17 | Non-resident fee: \$23 | | |
| 3YT011 M-F 3/13-3/24 | Times vary | 14-17 yrs | |

TEEN TOP CHEF COOKING CLASS

Teens will begin to learn the basic operations of a restaurant kitchen and the culinary arts from an experienced chef. Teens will also learn to cook meals and different pastry dishes that they will be able to make at home for the family. This class will take place at the Community Center kitchen so bring your taste buds and appetites for a weekly treat!

Instructor: Chef Rauson Smith Instructor fee: \$90 Supply fee: \$5

Location: Chandler Community Center

| | | | |
|---------------------------|-------------------------------|-----------|--|
| Resident fee: \$27 | Non-resident fee: \$37 | | |
| 3YT018 Sa 3/4-4/8 | 11 a.m.-12:30 p.m. | 12-17 yrs | |
| 3YT019 Sa 4/15-5/20 | 11 a.m.-12:30 p.m. | 12-17 yrs | |

*No class 4/15 & 5/6

Teen Events

REACH FOR THE STARS YOUTH & TEEN 3-ON-3 BASKETBALL TOURNAMENT

Got game? Join Chandler Teen Programs for some friendly competition as we hoop it up for the inaugural REACH for the STARS basketball tournament. Competition is open to ages 10-17 and all skill sets are welcome. The morning tips off at 8 a.m. and includes free-throw contests, a 3-on-3 competition, and music. Sponsored by REACH Basketball, the bracket style tournament awards top teams and performers. So grab your friends and bring your best basketball game. Contact REACH Basketball at 480-268-5334 to register your team, and for more information please contact Shawn Peoples at 480-782-2746 or shawn.peoples@chandleraz.gov.

Registration fee: \$50/team

| | | |
|---------------------|--------|-----------|
| Call to Reg. M 2/20 | 8 a.m. | 10-17 yrs |
|---------------------|--------|-----------|

**CHANDLER BIKE PARK
at Espee Park**

Chandler's Bike Park at Espee Park (450 E. Knox Rd.) was dedicated on May 5, 2007 and it was the first bike-only public facility in the Valley. It is a free, non-supervised 25,000-square-foot facility for use by BMX bike riders only and incorporates riding and jumping amenities that allow users of varying ability levels to be challenged. The facility was designed by City staff, Site Design Group, Inc. and a focus group comprised of Chandler residents.

The summer hours (May-September) are 6:30 a.m.-10:15 p.m.; winter hours (October-April) are 8 a.m.-10:15 p.m. The park is closed until 2 p.m. on the last Wednesday of each month for maintenance and repairs.

For more information, call 480-782-2727 or visit www.chandleraz.gov/parks.


Your ticket to an unforgettable spring!

Parents, looking for more activities for your teens?
Check out pages 57-68.

SEE ALL AGES COMMUNITY NIGHTS ON PAGE 19!

TEEN 2K17 NBA BASKETBALL (GAMING) TOURNAMENT

Got skills in the NBA 2K17? Then come out and show everyone that "THIS IS NOT A GAME" when it comes to you and NBA 2K17. Games will be played in the Community Center courtyard with the semi-finals and finals played on the Giant Projection Screen. 'SMART/Bluetooth' prizes will be given to top performers, so come one, come all and bring it! For more information, please contact Shawn Peoples at shawn.peoples@chandleraz.gov or 480-782-2746.

Location: Chandler Community Center

| | | | |
|--------------------------|-------------------------------|-----------|--|
| Resident fee: \$8 | Non-resident fee: \$11 | | |
| 3YT009 Th 3/23 | 6-8 p.m. | 10-17 yrs | |

TEEN PROGRAMS

WANT MORE? ▶

Check out Break Time online for interactive videos and featured stories.


TEEN & ADULT PROGRAM CONTACTS & LOCATIONS

COMMUNITY CENTER

125 E. Commonwealth Ave.
Tony Baumann, 480-782-2730 | anthony.baumann@chandleraz.gov
Shawn Peoples, 480-782-2746 | shawn.peoples@chandleraz.gov

ENVIRONMENTAL EDUCATION CENTER

4050 E. Chandler Heights Rd. (N.E. corner of Chandler Heights & Lindsay roads)
Daniella Rodriguez, 480-782-2894 | daniella.rodriguez@chandleraz.gov
Dexter Belling, 480-782-2895 | dexter.belling@chandleraz.gov

SNEDIGAR RECREATION CENTER

4500 S. Basha Rd. (East of Alma School Rd., South of Ocotillo Rd.)
Teofilo Ruiz, 480-782-2641 | teofilo.ruiz@chandleraz.gov

TUMBLEWEED RECREATION CENTER

745 E. Germann Rd. (West of McQueen Rd.)
Jenifer Clouse, 480-782-2908 | jenifer.clouse@chandleraz.gov

All class fees are paid during the registration process. All instructor and supply fees must be paid to your instructor at the first class.

Arts & Crafts

ACRYLIC PAINTING – BEGINNER

Enjoy beautiful views while learning to paint at Veterans Oasis Park! Class will cover all the basic elements needed to handle and create a painting with acrylic paint. Contact the EEC for a supply list (students bring their own supplies). No experience necessary; all levels welcome!
Instructor: Tony Meli

Location: Environmental Education Center

| | | | |
|---------------------------|-------------------------------|----------|---------------------|
| Resident fee: \$13 | Non-resident fee: \$18 | | |
| 3EE201 | Tu | 3/7-3/14 | 6-7:30 p.m. 16 yrs+ |
| 3EE202 | Tu | 4/4-4/11 | 6-7:30 p.m. 16 yrs+ |
| 3EE203 | Tu | 5/2-5/9 | 6-7:30 p.m. 16 yrs+ |

ADULT CERAMICS (BEGINNER)

Come have lots of fun while learning the art of ceramics. In this class you will be taught how to craft your own unique pieces.
Instructor: Carmen Van Eeden Instructor fee: \$0 Supply fee: \$70

Location: Community Center, Room 107

| | | | |
|---------------------------|-------------------------------|---------|---------------------|
| Resident fee: \$66 | Non-resident fee: \$90 | | |
| 3CC115 | M | 3/6-5/8 | Noon-2 p.m. 18 yrs+ |

ADULT CERAMICS (INTERMEDIATE)

Come and enjoy ceramics. This class is for people who do not need instruction but would like to make use of the ceramics room to do private projects. For this class you will need to supply your own clay (Cone 5B Mix) and glaze 04-06 is recommended.

Instructor: Carmen Van Eeden

Location: Community Center, Room 107

| | | | |
|---------------------------|-------------------------------|---------|---------------------|
| Resident fee: \$66 | Non-resident fee: \$90 | | |
| 3CC113 | Tu | 3/7-5/9 | Noon-2 p.m. 18 yrs+ |

ADULT CERAMICS (ADVANCED)

Come and enjoy ceramics. This class is for people who do not need instruction but would like to make use of the ceramics room to do private projects. For this class you will need to supply your own clay (Cone 5B Mix) and glaze 04-06 is recommended.

Instructor: Carmen Van Eeden

Location: Community Center, Room 107

| | | | |
|---------------------------|--------------------------------|----------|---------------------|
| Resident fee: \$78 | Non-resident fee: \$106 | | |
| 3CC114 | Th | 3/9-5/25 | Noon-2 p.m. 18 yrs+ |

BEGINNING WHEEL THROWING

Learn the art of wheel-throwing in this beginning class. Sign-up with a friend or meet new friends in this fun and informative ceramics class!

Instructor: Doug Edwards

Instructor fee: \$0

Supply fee: \$20

Location: Tumbleweed Recreation Center, Ceramics Studio

| | | | |
|---------------------------|-------------------------------|-----------|------------------|
| Resident fee: \$63 | Non-resident fee: \$86 | | |
| 3TW249 | Tu | 3/7-4/11 | 6-8 p.m. 18 yrs+ |
| 3TW250 | W | 3/8-4/12 | 6-8 p.m. 18 yrs+ |
| 3TW251 | Tu | 4/18-5/23 | 6-8 p.m. 18 yrs+ |
| 3TW252 | W | 4/19-5/24 | 6-8 p.m. 18 yrs+ |

KEY


This icon denotes that this class will be engaging in activities that will increase your child's heart rate and metabolism.
Promotes Fitness!

BIRD JOURNALING WORKSHOP

Join award-winning artist, Neil Rizos, for this Bird Journaling workshop. Participants will learn to observe and record essential information needed to draw directly from nature. We will focus on birds found at Veterans Oasis Park. By learning to approach nature in this way, participants have the opportunity to enrich their experience of the natural world. This class will take place indoors and outdoors.
Instructor: Neil Rizos Instructor fee: \$35 Supply fee: \$0

Location: Environmental Education Center

Resident fee: \$10 Non-resident fee: \$14

Introduction to Field Sketching Birds

| | | | | |
|--------|----|------|----------|---------|
| 3EE238 | Th | 3/9 | 5-8 p.m. | 14 yrs+ |
| 3EE239 | Th | 4/6 | 5-8 p.m. | 14 yrs+ |
| 3EE240 | Th | 5/11 | 5-8 p.m. | 14 yrs+ |

Introduction to Field Sketching Birds (outside component)

| | | | | |
|--------|----|------|----------------|---------|
| 3EE241 | Sa | 3/11 | 10 a.m.-1 p.m. | 14 yrs+ |
| 3EE242 | Sa | 4/8 | 10 a.m.-1 p.m. | 14 yrs+ |
| 3EE243 | Sa | 5/13 | 10 a.m.-1 p.m. | 14 yrs+ |

CREATE & PLAY WITH CLAY

Kids, come have lots of fun while learning the art of ceramics. Come create and play with clay to make unique projects. Each project will be painted and fired.

Instructor: Carmen Van Eeden

Instructor fee: \$0

Supply fee: \$50

Location: Community Center, Room 107

Resident fee: \$66 Non-resident fee: \$90

| | | | | |
|--------|----|----------|-------------|-----------|
| 3CC127 | Th | 3/9-5/11 | 4-5:30 p.m. | 13-18 yrs |
|--------|----|----------|-------------|-----------|

CREATIVE CARDMAKING

If you love card making and learning new techniques, this class is for you. This month we will introduce new techniques, stamping products and themes to create three unique greeting cards. No experience is required. Envelopes are provided.

Instructor: Heidi Tekunoff

Instructor fee: \$15

Supply fee: \$3

Location: Snedigar Recreation Center, Room 517

Resident fee: \$9 Non-resident fee: \$13

| | | | | |
|--------|----|------|----------|---------|
| 3SN300 | Tu | 4/25 | 7-9 p.m. | 13 yrs+ |
|--------|----|------|----------|---------|

Anytime the Art studio is not booked (during TRC hours) it is open to the public.

Drop-in fees apply unless you are a TRC member.

For the most up-to-date information on availability, call **480-782-2900**.

Come check out
the **OPEN**
ART
STUDIO
AT TRC!

TEEN & ADULT CLASSES

DRAWING FOR BEGINNERS

All great art starts with a sound drawing. Learn the basics, improve your skills, and watch yourself grow as an artist. See you in class! Contact the EEC for a supply list (students bring their own supplies).

Instructor: Tony Meli

Location: Environmental Education Center

| | | | |
|---------------------------|-------------------------------|-----------|---------------------|
| Resident fee: \$13 | Non-resident fee: \$18 | | |
| 3EE204 | W | 3/15-3/22 | 6-7:30 p.m. 16 yrs+ |
| 3EE205 | W | 4/12-4/19 | 6-7:30 p.m. 16 yrs+ |
| 3EE206 | W | 5/10-5/17 | 6-7:30 p.m. 16 yrs+ |

FUN WITH MOSAIC

Let me help you make your unique masterpiece. There are a variety of kits available. No experience required. Kits start at \$25.

Instructor: Carmen Van Eeden

Location: Community Center, Room 107

| | | | |
|---------------------------|-------------------------------|----------|------------------|
| Resident fee: \$16 | Non-resident fee: \$22 | | |
| 3CC116 | M | 3/6-3/27 | 5-6 p.m. 14 yrs+ |
| 3CC117 | W | 3/8-3/29 | 5-6 p.m. 14 yrs+ |
| 3CC118 | M | 4/3-4/24 | 5-6 p.m. 14 yrs+ |
| 3CC119 | W | 4/5-4/26 | 5-6 p.m. 14 yrs+ |
| 3CC120 | M | 5/1-5/22 | 5-6 p.m. 14 yrs+ |
| 3CC121 | W | 5/3-5/24 | 5-6 p.m. 14 yrs+ |

SEWING FOR BEGINNERS

Learn a variety of different sewing techniques including hand stitching, seam finishing and how to take a full set of measurements. Each week you'll work on different projects that will allow your sewing and designing skills to develop and grow. All fabric and sewing notions are provided. Please bring your own sewing machines to the second class.

Instructor: Nicole Jones Instructor fee: \$0 Supply fee: \$45

Location: Snedigar Recreation Center, Room 502

| | | | |
|---------------------------|-------------------------------|-----------|------------------------|
| Resident fee: \$43 | Non-resident fee: \$59 | | |
| 3SN301 | M | 2/27-5/1* | 6:45-8:15 p.m. 13 yrs+ |

*No class 3/13 & 3/20

STAINED GLASS CLASS

This class is for people with all levels of stained glass experience. You will learn how to cut, grind, foil, and solder glass to make a beautiful piece of art. If you do not already have the tools for this please contact the instructor.

Instructor: Sherry Marston Instructor fee: \$0 Supply fee: \$15

Location: Community Center, Room 116

| | | | |
|---------------------------|-------------------------------|----------|---------------------|
| Resident fee: \$33 | Non-resident fee: \$45 | | |
| 3CC233 | W | 4/5-4/26 | 6-8:30 p.m. 16 yrs+ |

STAINED GLASS WORKSHOP

Enjoy stained glass? This is a great make it and take it home project. Come create a beautiful piece of art. Choose from a sun catcher, wind chime, nightlight, trivet, picture frame, or stepping stone.

Instructor: Sherry Marston Instructor fee: \$0 Supply fee: \$15

Location: Community Center, Room 116

| | | | |
|---------------------------|-------------------------------|------|------------------------|
| Resident fee: \$12 | Non-resident fee: \$17 | | |
| 3CC230 | Sa | 4/1 | 10 a.m.-1 p.m. 16 yrs+ |
| 3CC231 | Sa | 4/29 | 10 a.m.-1 p.m. 16 yrs+ |
| 3CC232 | Sa | 5/13 | 10 a.m.-1 p.m. 16 yrs+ |

WATERCOLOR PAINTING BEGINNER/INTERMEDIATE

Learn to paint in watercolor! Everything from how to apply the paint to composition and color will be covered. Continuing students will learn new tricks and improve skills. Bring your own supplies. Supply list is available at Tumbleweed Recreation Center. supply fee is for beginners.

Instructor: DeeAnn Benson Instructor fee: \$0 Supply fee: \$5

Location: Tumbleweed Recreation Center, Art Studio

| | | | |
|---------------------------|-------------------------------|----------|------------------------|
| Resident fee: \$63 | Non-resident fee: \$86 | | |
| 3TW253 | Sa | 4/8-5/27 | 9:30 a.m.-noon 14 yrs+ |

WATERCOLORS

Bring a picture of your choice and be guided to create your own works of art with watercolors. Be it still life or landscape, you create any piece of art at your pace, creating as many/little and as big/small an art piece as you choose. Contact the EEC for a supply list (students bring their own supplies). Basic to intermediate learners will enjoy this class.

Instructor: Swarna Sitaraman

Location: Environmental Education Center

| | | | |
|---------------------------|-------------------------------|----------|----------------------|
| Resident fee: \$28 | Non-resident fee: \$38 | | |
| 3EE207 | Tu | 4/4-4/25 | 10 a.m.-noon 16 yrs+ |
| 3EE208 | W | 4/5-4/26 | 10 a.m.-noon 16 yrs+ |

WINE BOTTLE ART

Recycle a wine bottle into a beautiful piece of art. In this class you will transform a wine bottle into either a message chalkboard bottle, wind chime, or votive light.

Instructor: Sherry Marston Instructor fee: \$0 Supply fee: \$15

Location: Community Center, Room 116

| | | | |
|---------------------------|-------------------------------|------|------------------------|
| Resident fee: \$12 | Non-resident fee: \$17 | | |
| 3CC226 | Sa | 3/4 | 10 a.m.-1 p.m. 16 yrs+ |
| 3CC227 | Sa | 4/22 | 10 a.m.-1 p.m. 16 yrs+ |
| 3CC228 | Sa | 5/6 | 10 a.m.-1 p.m. 16 yrs+ |

Cooking

ADULT COOKING

Come enjoy this adult cooking class led by an experienced chef where each student will have direct instruction on how to cook, prepare, and present high end cuisine for family and friends. Students will take home a delicious dish each week that will be sure to impress. Come on out and enjoy an evening of fun and mouthwatering delight!

Instructor: Rauson Smith Instructor fee: \$90 Supply fee: \$5

Location: Community Center, Kitchen

| | | | |
|---------------------------|-------------------------------|-----------|---------------------|
| Resident fee: \$26 | Non-resident fee: \$36 | | |
| 3CC224 | Sa | 3/4-4/8 | 3-4:30 p.m. 18 yrs+ |
| 3CC225 | Sa | 4/15-5/20 | 5-6:30 p.m. 18 yrs+ |

RICE PILAF & LENTIL SOUP

Basmati rice is a very flavorful light rice and when it is cooked as a pilaf, the fragrance of the rice multiplies and it looks very appetizing. Just by the look and flavor you start feeling hungry. A bowl of lentil hot soup is always soothing and nourishing. It is easy to digest and healthy for the body and mind. It is also considered a fat cutter as it contains lots of vegetables and lentils, which are full of nutrients and fiber.

Instructor: Sudesh Abrol Instructor fee: \$0 Supply fee: \$10

Location: Snedigar Recreation Center, Room 510

| | | | |
|--------------------------|-------------------------------|------|---------------------|
| Resident fee: \$7 | Non-resident fee: \$10 | | |
| 3SN302 | Th | 3/16 | 6-7:30 p.m. 18 yrs+ |

WHAT'S COOKING

Come learn to prepare a few different types of Indian breads like prathas and chapatis. Chapati is a light thin whole wheat bread used in everyday meals and the prathas that we will be preparing are stuffed with potatoes and with cauliflower! You will also get to enjoy some potato curry to accompany the breads. Join us as we prepare these breads from scratch! Be prepared for heavenly flavors and great company!

Instructor: Sudesh Abrol Instructor fee: \$0 Supply fee: \$10

Location: Snedigar Recreation Center, Room 510

| | | | |
|--------------------------|-------------------------------|------|---------------------|
| Resident fee: \$8 | Non-resident fee: \$11 | | |
| 3SN303 | W | 4/12 | 6-7:30 p.m. 18 yrs+ |

Dance

BEGINNING SALSA FOR COUPLES

Learn the basics of this great Latin dance in this five-week class.

Instructor: Sandy Popovich Instructor fee: \$65/couple Supply fee: \$0

Location: Tumbleweed Recreation Center, Exercise Studio

| | | | |
|--------------------------|-------------------------------|-----------|------------------------|
| Resident fee: \$9 | Non-resident fee: \$13 | | |
| 3TW254 | W | 4/12-5/10 | 6:15-7:15 p.m. 16 yrs+ |

BEGINNING SWING FOR COUPLES

Jump and jive and wail as you learn the basics in this great five-week class.

Instructor: Sandy Popovich Instructor fee: \$65/couple Supply fee: \$0

Location: Tumbleweed Recreation Center, Exercise Studio

| | | | |
|--------------------------|-------------------------------|----------|------------------------|
| Resident fee: \$9 | Non-resident fee: \$13 | | |
| 3TW255 | W | 3/1-3/29 | 6:15-7:15 p.m. 16 yrs+ |


◀ WANT MORE?

Check out Break Time online for interactive videos and featured stories.

BELLY DANCING BEGINNING – INTERMEDIATE

Middle Eastern dance is a beautiful, vibrant way to exercise and learn this exotic dance. Basics to Bold learn level one & two moves, combos, veil work, zills, and putting it all together. Learn the art of belly dancing with Samia! Costume supplies available for purchase if needed.

Instructor: Samia/Cathy Eagan Instructor fee: \$40 Supply fee: \$0
Location: Community Center, Room 111

Resident fee: \$11 Non-resident fee: \$15
3CC207 Th 3/23-5/11 6-7 p.m. 13 yrs+

BLAZE PERFORMANCE CREW

Interested in being involved with a hip-hop Performance Crew? This hip-hop crew offers team building, self-expression, choreography and unity! This class is for those that have been on performance crews before and/or for dancers who wish to perform more. A prolonged commitment is expected. Instructor approval required before registration. Outdoor recital on May 6.

Instructor: Stacy J Instructor fee: \$63 Supply fee: \$0
Location: Tumbleweed Recreation Center, Cotton Room South

Resident fee: \$18 Non-resident fee: \$25
3TW256 W 3/8-4/12* 7:15-8 p.m. 12-17 yrs
**No class 3/15*

FUSION BELLY DANCE

Newbies through advanced, get a great workout using all belly dance movements, dancing to Middle Eastern dance music. From basic to bold, we will get your body moving with exotic way to exercise using slow, fluid movement and moving up to shakes and shimmies galore! Come join in the fun. Costumes/hip belts available for purchase if desired.

Instructor: Ana Perez Instructor fee: \$0 Supply fee: \$4
Location: Community Center, Room 204

Resident fee: \$28 Non-resident fee: \$38
3CC208 Th 3/23-5/11 7:10-8:10 p.m. 13 yrs+

FUSE PERFORMANCE CREW

This Lyrical/Free Emotion Performance Crew class offers team building, self-expression, choreography and unity! Tell a story, theatrically, while using free flowing body movements. A must for creative dancers. Performance opportunities available with a prolonged commitment. Outdoor recital on May 6.

Instructor: Stacy J Instructor fee: \$63 Supply fee: \$0
Location: Tumbleweed Recreation Center, Cotton Room South

Resident fee: \$18 Non-resident fee: \$25
3TW257 M 3/6-5/1* 7:30-8:15 p.m. 11-17 yrs
**No class 3/13 & 4/17*

HIP-HOP (SJD)

Learn rhythmic phrasing, conditioning, stretching and funky, upbeat choreography. Please wear movable clothing and clean sneakers. Optional recital on May 6.

Instructor: Stacy J Instructor fee: \$53 Supply fee: \$0
Location: Tumbleweed Recreation Center, Cotton Room South

Resident fee: \$15 Non-resident fee: \$21
3TW258 M 3/6-5/1* 8:15-9 p.m. 14-17 yrs
**No class 3/13 & 4/17*

JAZZ AND TECHNIQUE (SJD)

Upbeat stretching and dance technique, taught with style and flare! This fun spirited class focuses on expression and a passion for movement and conditioning the body and it's flexibility. All levels welcome! Please wear movable clothing and bare feet or dance shoe of choice. Optional recital on May 6.

Instructor: Stacy J Instructor fee: \$53 Supply fee: \$0
Location: Tumbleweed Recreation Center, Cotton Room South

Resident fee: \$15 Non-resident fee: \$21
3TW259 Th 3/2-4/27* 7:15-8 p.m. 12-16 yrs
**No class 3/16 & 4/13*

LINE DANCING – BEGINNING

Line dancing is a fun and easy exercise and is a great low impact, mental exercise. Come meet new people and make new friends. Beginners will be line dancing by the end of the first session. No partner necessary.

Instructor: Shelley Center
Location: Community Center, Room 109

Resident fee: \$23 Non-resident fee: \$32
3CC009 M 3/6-4/24 6-7 p.m. 16 yrs+
3CC010 M 5/1-6/5 6-7 p.m. 16 yrs+

LINE DANCING – INTERMEDIATE

This class is for those who have some previous line dancing experience. The emphasis in this class is on having fun and enjoying low impact exercise. No partner necessary.

Instructor: Shelley Center
Location: Community Center, Room 109

Resident fee: \$23 Non-resident fee: \$32
3CC011 M 3/6-4/24 7-8 p.m. 16 yrs+
3CC012 M 5/1-6/5 7-8 p.m. 16 yrs+

SALSA – CUMBIA – BALLROOM DANCE

This class includes the teaching of salsa, cumbia and ballroom dance, especially waltzes.

Instructor: Kecia Beasley
Location: Community Center, Room 110

Resident fee: \$12 Non-resident fee: \$17
3CC176 F 3/3-3/17 7-8 p.m. 18 yrs+
3CC177 F 4/7-4/21 7-8 p.m. 18 yrs+
3CC178 F 5/12-5/26 7-8 p.m. 18 yrs+

TEEN & ADULT TAP – BEGINNING

Learn beginning tap technique in warm up using barre and progressions across floor. Tap shoes are required. Performance will be held at the end of the session.

Instructor: Diana Wray
Location: Community Center, Room 204

Resident fee: \$34 Non-resident fee: \$46
3CC030 Th 3/9-5/11 7-8 p.m. 14 yrs+
Location: Tumbleweed Recreation Center, Dance Studio
3TW260 W 3/8-5/10 6-7 p.m. 14 yrs+

TEEN & ADULT TAP – INTERMEDIATE

Learn intermediate tap technique in warm up using barre and progressions across floor. Tap shoes are required. Performance will be held at the end of the session.

Instructor: Diana Wray
Location: Community Center, Room 204

Resident fee: \$34 Non-resident fee: \$46
3CC026 Tu 3/7-5/9 7-8 p.m. 14 yrs+
Location: Tumbleweed Recreation Center, Dance Studio
3TW261 W 3/8-5/10 7-8 p.m. 14 yrs+

Education

ADULT IMPROV COMEDY

Learn the basics of improv comedy through exercises, games, and activities emphasizing teamwork, listening, confidence and much more!

Instructor: ImprovMANIA Instructor fee: \$99 Supply fee: \$0
Location: 250 S. Arizona Ave., Chandler AZ. 85295

Resident fee: \$28 Non-resident fee: \$38
3CC190 W 3/1-3/29 7-8:30 p.m. 18 yrs+
3CC191 F 5/3-5/31 7-8:30 p.m. 18 yrs+

DIGITAL STORYTELLING

Modern technology has made it simple to capture video, stills and sounds that can tell our stories. This four-week class will focus on each of those elements and how to improve the quality of your images, footage and recordings culminating in an editing session that puts it all together in a strong multimedia presentation.

Instructor: David Miller Instructor fee: \$80 Supply fee: \$0
Location: Tumbleweed Recreation Center, Meeting Room

Resident fee: \$22 Non-resident fee: \$30
3TW266 W 4/19-5/10 6-8 p.m. 18 yrs+

DOG OBEDIENCE – BASIC

For dogs six months and older. Come learn all the basics like sit, down, stay, coming when called, walking politely on a leash and more! Learn obedience while targeting socialization, good pack leadership skills and structured activities with games and prizes! No dogs week one; admin. paperwork, class overview shot record checks and Q&A's.

Instructor: Perfect Pooch Instructor fee: \$85 Supply fee: \$4
Location: Paseo Vista Dog Park

Resident fee: \$24 Non-resident fee: \$33
3SN304 Sa 3/4-4/15 9-10 a.m. 16 yrs+
Location: Sneidgar Dog Park
3SN305 Su 3/5-4/16 3-4 p.m. 16 yrs+

TEEN & ADULT CLASSES

FICTION AND NONFICTION WRITING WORKSHOP

Ms. Janson provides personalized instructional materials for each participant, including short stories, novels, children's YA, graphic novels, family history, and memoirs. Beginners and experienced writers are welcome to attend.

Instructor: Marilyn Janson Instructor fee: \$0 Supply fee: \$10
Location: Community Center, Room 115

| | | | |
|----------------------------|-------------------------------|---------|--|
| Resident fee: \$28 | Non-resident fee: \$38 | | |
| 3CC111 W 3/1-3/22 6-8 p.m. | | 13 yrs+ | |
| 3CC112 W 4/5-4/26 6-8 p.m. | | 13 yrs+ | |

HOW TO BEAT THE HIGH COST OF COLLEGE

We will show you how to use financial planning strategies specifically geared toward college funding to lower your out-of-pocket expense for college and qualify for more free financial aid. Learn how to maximize your potential for free money to pay for college by understanding scholarships, grants, income and asset planning, and the financial aid forms.

Instructor: Hefar Group
Location: Tumbleweed Recreation Center, Meeting Room

| | | | |
|------------------------------|------------------------------|---------|--|
| Resident fee: \$3 | Non-resident fee: \$5 | | |
| 3TW262 W 3/15 6:30-7:30 p.m. | | 18 yrs+ | |
| 3TW263 W 5/17 6:30-7:30 p.m. | | 18 yrs+ | |

HOW YOU CAN QUALIFY FOR UP TO \$18K IN GRANTS FOR A DOWN-PAYMENT ON A HOME

The biggest obstacle to purchasing a home is the down payment. With little known down payment assistance programs, you can purchase a home with as little as \$2-3K. This workshop will teach you the ins and outs of down payment assistance programs. Find out how much you can qualify for and you'll be surprised to learn that buying a home may be closer than you think!

Instructor: Hefar Group
Location: Tumbleweed Recreation Center, Meeting Room

| | | | |
|------------------------------|------------------------------|---------|--|
| Resident fee: \$3 | Non-resident fee: \$5 | | |
| 3TW264 W 3/22 6:30-7:30 p.m. | | 18 yrs+ | |

INTRODUCTION TO DSLR PHOTOGRAPHY

An introduction to DSLR photography, beginning with understanding basic camera functions and working up to intermediate skills. Must have own camera.

Instructor: Jim Bochenek
Location: Snedigar Recreation Center, Room 502

| | | | |
|-------------------------------------|-------------------------------|-----------|--|
| Resident fee: \$25 | Non-resident fee: \$34 | | |
| 3SN306 Sa 3/25-5/6 9:15-10:15 a.m. | | 18 yrs+ | |
| 3SN307 Sa 3/25-5/6 10:30-11:30 a.m. | | 12-17 yrs | |

INTRO TO PHOTOGRAPHY – ADULTS

Learn how to use your camera, take great exposures, and understand basic photography concepts. DSLR or point and shoot camera required.

Instructor: Noelle Wells
Location: Community Center, Room 115

| | | | |
|---------------------------------|-------------------------------|---------|--|
| Resident fee: \$33 | Non-resident fee: \$45 | | |
| 3CC157 Sa 3/4-4/8 10-11:30 a.m. | | 18 yrs+ | |
| 3CC158 Tu 3/7-4/11 6-7:30 p.m. | | 18 yrs+ | |
| 3CC159 W 4/26-5/31 4-5:30 p.m. | | 18 yrs+ | |
| 3CC160 W 4/26-5/31 6-7:30 p.m. | | 18 yrs+ | |

INTRO TO PHOTOGRAPHY – TEENS

Learn how to use your camera, take great exposures, and understand basic photography concepts. DSLR or point and shoot camera required.

Instructor: Noelle Wells
Location: Community Center, Room 115

| | | | |
|---------------------------------|-------------------------------|-----------|--|
| Resident fee: \$33 | Non-resident fee: \$45 | | |
| 3CC155 M 3/6-4/10 6-7:30 p.m. | | 13-18 yrs | |
| 3CC156 Th 4/20-5/25 6-7:30 p.m. | | 13-18 yrs | |

INTRODUCTION TO VOICEOVERS

Join this fun, empowering introductory class covering the different types of voiceovers and what tools are needed to find success. Receive coaching and a professional voiceover evaluation. Gain knowledge necessary for the decision if voiceover is something you would like to pursue. Taught by a professional voice actor from the Voice Acting Training Company, Voices For All.

Instructor: Aaron Fischer Instructor fee: \$40 Supply fee: \$0
Location: Community Center, Room 115

| | | | |
|---------------------------|-------------------------------|---------|--|
| Resident fee: \$11 | Non-resident fee: \$15 | | |
| 3CC201 Tu 3/21 6-8 p.m. | | 18 yrs+ | |

PHOTOGRAPHY FOR BEGINNERS

Learn how to take great exposures and improve your existing pictures in this class. You will learn how to fully understand your camera and make fantastic compositions and prints. DSLR or mirrorless camera required.

Instructor: David Miller Instructor fee: \$80 Supply fee: \$0
Location: Tumbleweed Recreation Center, Meeting Room

| | | | |
|----------------------------|-------------------------------|---------|--|
| Resident fee: \$22 | Non-resident fee: \$30 | | |
| 3TW265 W 3/1-3/29 6-8 p.m. | | 18 yrs+ | |

SAT BOOT CAMP

Are you looking for a quick and effective way to improve your test scores? These Boot Camp classes are an intensive four-hour workshop that focus on strategies; how to take the test, how to avoid the traps, and preparing for the writing section. We provide you the most up-to-date test prep information. Presentations are given with visual Power Point backup, and students are provided a manual containing the workshop information including practice questions, tips and vocabulary lists.

Students, please bring pencils, paper and calculators to class.
Instructor: Test Prep BootCamp Instructor fee: \$75 Supply fee: \$0
Location: Community Center, Room 101

| | | | |
|------------------------------|-------------------------------|-----------|--|
| Resident fee: \$21 | Non-resident fee: \$29 | | |
| 3CC128 Sa 3/25 9 a.m.-1 p.m. | | 13-18 yrs | |
| 3CC129 Sa 4/1 9 a.m.-1 p.m. | | 13-18 yrs | |
| 3CC130 Sa 5/6 9 a.m.-1 p.m. | | 13-18 yrs | |

TEEN IMPROV COMEDY

ImprovMANIA is the perfect place for your funny teen to meet friends, learn improv games, and perform a monthly show at Chandler's own ImprovMANIA comedy club.

Instructor: ImprovMANIA Instructor fee: \$75 Supply fee: \$0
Location: 250 S. Arizona Ave., Chandler AZ. 85295

| | | | |
|-----------------------------|-------------------------------|-----------|--|
| Resident fee: \$21 | Non-resident fee: \$29 | | |
| 3CC195 Sa 3/4-3/25 1-2 p.m. | | 13-18 yrs | |
| 3CC196 Sa 4/1-4/22 1-2 p.m. | | 13-18 yrs | |
| 3CC197 Sa 5/6-5/27 1-2 p.m. | | 13-18 yrs | |

Language

SPANISH FOR ADULTS

This class is designed to teach beginning and conversational Spanish to adults.

Instructor: Kecia Beasley Instructor fee: \$0 Supply fee: \$7
Location: Community Center, Room 201

| | | | |
|------------------------------|-------------------------------|---------|--|
| Resident fee: \$12 | Non-resident fee: \$17 | | |
| 3CC182 Tu 3/7-3/21 7-8 p.m. | | 18 yrs+ | |
| 3CC183 Tu 4/11-4/25 7-8 p.m. | | 18 yrs+ | |
| 3CC184 Tu 5/16-5/30 7-8 p.m. | | 18 yrs+ | |

ENGLISH FOR NON-NATIVE SPEAKERS, STEP I

Learn the basics, use the basics, live the basics! Make the time, erase your fears and take the first step with other non-native speakers in this introduction to the English language. Do this for YOU!

Instructor: Juliette Spence Instructor fee: \$0 Supply fee: \$5
Location: Snedigar Recreation Center, Room 516

| | | | |
|--------------------------------|-------------------------------|---------|--|
| Resident fee: \$43 | Non-resident fee: \$59 | | |
| 3SN308 Th 3/16-5/4 5:30-7 p.m. | | 18 yrs+ | |

LET'S TALK IT OVER (IN SPANISH!)

Looking for a chance to revive your Spanish language skills, brush up on some vocabulary and discuss real topics? This conversational class is for you.

Instructor: Juliette Spence Instructor fee: \$0 Supply fee: \$5
Location: Snedigar Recreation Center, Room 516

| | | | |
|-----------------------------------|-------------------------------|---------|--|
| Resident fee: \$28 | Non-resident fee: \$38 | | |
| 3SN309 Th 3/16-5/4 7:15-8:15 p.m. | | 18 yrs+ | |

PASSPORT SPANISH

You're not looking to master the language, just know a little for that wild, upcoming trip to (fill in with any Spanish-speaking country). Go ahead and pack; you'll be ready.

Instructor: Juliette Spence Instructor fee: \$0 Supply fee: \$5
 Location: Snedigar Recreation Center, Room 516
Resident fee: \$43 Non-resident fee: \$59
 3SN310 Tu 3/14-5/2 5:30-7 p.m. 18 yrs+

SPANISH IN ACTION

Not ready to submerge yourself in Spanish? This non-traditional, action-based approach lets you skim the surface (and maybe burn some calories) in preparation for future in-depth study.

Instructor: Juliette Spence Instructor fee: \$0 Supply fee: \$5
 Location: Snedigar Recreation Center, Room 516
Resident fee: \$43 Non-resident fee: \$59
 3SN311 W 3/15-5/3 7:15-8:45 p.m. 18 yrs+

SPANISH I – BEGINNER

You know you want to do this! It's all here, waiting for you: vocabulary, introductory grammar, and the opportunity to practice what you learn.

Instructor: Juliette Spence Instructor fee: \$0 Supply fee: \$5
 Location: Snedigar Recreation Center, Room 516
Resident fee: \$43 Non-resident fee: \$59
 3SN312 W 3/15-5/3 5:30-7 p.m. 18 yrs+

SPEEDY SPANISH

You've mastered other languages, so add Spanish to your list. Because you already understand language concepts and terminology, we're not slowing down for that – or anything else. Ready, set, GO!

Instructor: Juliette Spence Instructor fee: \$0 Supply fee: \$5
 Location: Snedigar Recreation Center, Room 516
Resident fee: \$43 Non-resident fee: \$59
 3SN313 Tu 3/14-5/2 7:15-8:45 p.m. 18 yrs+

Martial Arts

AIKIDO OF CHANDLER

Aikido has roots in ancient Japanese martial arts, created by Morihei Ueshiba. Aikido teaches self-defense by utilizing smooth, flowing techniques. Aikido is a way of learning to blend with energy.

Instructor: Clement
 Location: Snedigar Recreation Center, Room 504/505
Resident fee: \$47 Non-resident fee: \$64
 3SN314 W 3/1-5/31 6:30-7:30 p.m. 13 yrs+

JUJUTSU

Come learn a traditional Japanese JuJutsu martial art that specializes in military policing tactics. The history of this goes back many generations. This is a fun and exciting class that incorporates physical fitness, discipline, and fun!

Instructor: Phil Hillard
 Location: Community Center, Room 109
Resident fee: \$59 Non-resident fee: \$80
 3CC152 M/W 3/1-3/29 7-9 p.m. 13 yrs+
 3CC154 M/W 5/1-5/31* 7-9 p.m. 13 yrs+
Resident fee: \$53 Non-resident fee: \$72
 3CC153 M/W 4/3-4/26 7-9 p.m. 13 yrs+

*No class 5/29

LIM KARATE

Fun, family oriented. Work on self-defense, self-discipline and self-confidence. Students will learn to stretch their limits, build their confidence and make their dreams a reality.

Instructor: Lim Karate Staff Instructor fee: \$44 Supply fee: \$55 (one time fee)
 Location: Tumbleweed Recreation Center, NW gymnasium
Resident fee: \$12 Non-resident fee: \$17
 3TW267 Tu/F 3/3-3/31 6:30-7:30 p.m. 13 yrs+
 3TW268 Tu/F 4/4-4/28 6:30-7:30 p.m. 13 yrs+
 3TW269 Tu/F 5/2-5/30 6:30-7:30 p.m. 13 yrs+

TAEKWONDO

Classes are structured for fun and learning while providing exercise. Each class consists of systematic stretching, various kicking and punching techniques, as well as coordination and balance drills. Training intensity starts at a moderate level and slowly increases for conditioning.

Instructor: Bill Norton Instructor fee: \$45 Supply fee: \$0
 Location: Tumbleweed Recreation Center, Cotton Room South
Resident fee: \$13 Non-resident fee: \$18
 3TW270 M/Th 2/27-3/30* 7-7:45 p.m. 13 yrs+
 3TW271 M/Th 4/3-4/27 7-7:45 p.m. 13 yrs+
 3TW272 M/Th 5/1-5/25 7-7:45 p.m. 13 yrs+
 *No class 3/13, 3/20 & 3/23

TRADITIONAL SHOTOKAN KARATE FOR BEG/INTERMEDIATE

This class emphasizes self defense, exercise and good health. Technique taught will include blocking, punching, kicking and stances.

Instructor: Dave Bracklow
 Location: Tumbleweed Recreation Center, Dance studio
Resident fee: \$28 Non-resident fee: \$38
 3TW805 M/Th 3/6-3/30 6-7 a.m. 18 yrs+
 3TW808 Tu/F 3/7-3/31 9-10 a.m. 18 yrs+
 3TW806 M/Th 4/3-4/27 6-7 a.m. 18 yrs+
 3TW809 Tu/F 4/4-4/28 9-10 a.m. 18 yrs+
 3TW807 M/Th 5/1-5/25 6-7 a.m. 18 yrs+
 3TW810 Tu/F 5/2-5/26 9-10 a.m. 18 yrs+

SNEDIGAR MARTIAL ARTS – BEGINNING ADULTS

Classes include stretching, kicking, punching, stances and self-defense techniques. Uniforms can be purchased on the first day of class. Discounted instructor fee for two or more family members.

Instructor: Snedigar Martial Arts Instructor fee: \$18 Supply fee: \$0
 Location: Snedigar Recreation Center, Room 506
Resident fee: \$5 Non-resident fee: \$7
 3SN315 Th 3/2-3/23 6-6:30 p.m. 18 yrs+
 3SN316 Th 3/30-4/20 6-6:30 p.m. 18 yrs+
 3SN317 Th 4/27-5/18 6-6:30 p.m. 18 yrs+

SNEDIGAR MARTIAL ARTS WHITE, YELLOW, GREEN BELTS PURPLE BELTS AND HIGHER

See YOUTH CLASSES section for more details.

Music

GUITAR FOR BEGINNERS – ADULT

In this class you will learn the fundamental techniques and theories that will equip you to further explore and enjoy playing guitar. Learn how to play chords, scales, and understand basic music theory in just six weeks.

Instructor: Jonny Terrill Instructor fee: \$0 Supply fee: \$3
 Location: Community Center, Room 115
Resident fee: \$22 Non-resident fee: \$30
 3CC146 M 3/6-4/10 5:30-6:30 p.m. 18 yrs+
 3CC147 M 4/17-5/22 5:30-6:30 p.m. 18 yrs+


GUITAR FOR BEGINNERS – TEEN

In this class you will learn the fundamental techniques and theories that will equip you to further explore and enjoy playing guitar. Learn how to play chords, scales, and understand basic music theory in just six weeks.

Instructor: Jonny Terrill Instructor fee: \$0 Supply fee: \$3
 Location: Community Center, Room 115
Resident fee: \$22 Non-resident fee: \$30
 3CC144 M 3/6-4/10 4-5 p.m. 13-18 yrs
 3CC145 M 4/17-5/22 4-5 p.m. 13-18 yrs

WANT MORE? ▶
 Check out Break Time
 online for interactive
 videos and featured
 stories.


Nature, Environment & Outdoors

ARIZONA BOATING EDUCATION COURSE

The Arizona Game and Fish Department's Boating Safety Education course includes instruction on basic skills required to safely operate a boat or personal watercraft (PWC), trailering your vessel, navigational rules, buoys, anchoring, legal requirements, boating emergencies, water sports and paddling.

Instructor: Arizona Game and Fish Department staff

Location: Environmental Education Center

| | | | |
|--------------------------|------------------------------|------|-----------------------|
| Resident fee: \$3 | Non-resident fee: \$5 | | |
| 3EE212 | Sa | 3/25 | 8 a.m.-3 p.m. 12 yrs+ |
| 3EE213 | Sa | 5/6 | 8 a.m.-3 p.m. 12 yrs+ |

ATTRACTING BIRDS TO YOUR YARD

Add another dimension to your garden by adding birdsong and movement. Learn how to attract birds and other wildlife to your yard by creating a home landscape that is safe and inviting. This class is perfect for gardeners who want to attract more wildlife to their yards!

Instructor: Krys Hammers

Location: Environmental Education Center

| | | | |
|--------------------------|------------------------------|-----|------------------------|
| Resident fee: \$6 | Non-resident fee: \$9 | | |
| 3EE214 | Th | 4/6 | 6:45-7:45 p.m. 16 yrs+ |

THE BASICS OF GROWING A GARDEN IN ARIZONA **NEW!**

Join us for this informational class on the do's and don'ts of growing a garden in Arizona. We'll go over a short list of fruits, vegetables and flowers that do well in our spring climate as well as techniques on how to maintain your garden.

Instructor: Recreation Staff

Location: Environmental Education Center

| | | | |
|--------------------------|-------------------------------|-----|----------------------|
| Resident fee: \$8 | Non-resident fee: \$11 | | |
| 3EE226 | Sa | 3/4 | 9-10:30 a.m. 14 yrs+ |

BEGINNING BIRDING

Join this three-part, beginner level class and discover the where, when and how of birding in central Arizona. Topics include bird identification, equipment, and birding hotspots. This workshop includes an off-site field trip.

Instructor: Krys Hammers

Location: Environmental Education Center

| | | | |
|---------------------------|-------------------------------|----------|------------------------|
| Resident fee: \$12 | Non-resident fee: \$17 | | |
| 3EE215 | W | 3/8-3/22 | 6:45-7:45 p.m. 16 yrs+ |

LOOKING FOR A PLACE IN *Chandler* to ride your horse?

Then come visit Veterans Oasis Park, a 113-acre park located on the northeast corner of Lindsay and Chandler Heights roads. The designated horse trails running through the park are accessible through V-notches or horse stepover gates in the fence at three of the park's access points. Horseback riding is allowed **ONLY** on these designated


trails and riders must ride in from outside areas, as there is no horse trailer parking nor loading/unloading of horses allowed within the park itself. A trail map is available at the park's Environmental Education Center (EEC) or online at www.chandleraz.gov/eec.

For more information, contact the EEC at 480-782-2890 or EEC@chandleraz.gov.

CIBECUE CANYON EXCURSION

Join us on a canyoneering-style hike where your feet will get wet each time the trail crosses the creek. Because most of the trail is in the creek there will be a lot of rock jumping. It's a fun two mile hike up the canyon with spectacular views. All the little water crossings in the creek tend to keep you nice and cool. The closer you get to the 30 foot waterfall the more narrow the canyon becomes and you start to notice the beauty of it all. Permits, guide, and transportation from the EEC are included.

Instructor: Recreation Staff

Depart from: Environmental Education Center

| | | | |
|---------------------------|-------------------------------|-----|-----------------------|
| Resident fee: \$48 | Non-resident fee: \$65 | | |
| 3EE609 | S | 5/6 | 8 a.m.-6 p.m. 14 yrs+ |

COLOSSAL CAVING EXCURSION

Visit mysterious, off-route areas of Colossal Cave that few others have seen! You will explore a beautiful, partially-developed section of the Cave that has been closed to the public since the 1950's. Strap on your helmet and headlamp, grab your full-fingered gloves and get ready to explore! Helmet, headlamp, and transportation from the EEC are provided.

Instructor: Recreation Staff

Depart from: Environmental Education Center

| | | | |
|---------------------------|-------------------------------|------|-----------------------|
| Resident fee: \$60 | Non-resident fee: \$81 | | |
| 3EE613 | W | 3/15 | 8 a.m.-3 p.m. 12 yrs+ |

SHAKE AND BAKE **NEW!**

Molten lava, rumbling mountains...did you know that Arizona was once covered by a large inland sea and dotted with dozens of huge volcanoes? Or even yet, how earthquakes may have helped shape our landscape? Learn about our Arizona's past geological events.

Instructor: Joanna Scheffler

Location: Environmental Education Center

| | | | |
|--------------------------|-------------------------------|-----|--------------------|
| Resident fee: \$8 | Non-resident fee: \$11 | | |
| 3EE219 | Th | 3/9 | 6-7:30 p.m. 8 yrs+ |

EXPLORING MONTEZUMA'S WELL AND CASTLE EXCURSION

Montezuma's Well, a detached unit of Montezuma Castle National Monument, is a natural limestone sinkhole near the town of Rimrock, Arizona through which some 1,500,000 US gallons of water emerge each day from an underground spring. Learn more about this fascinating natural wonder and the nearby cliff dwelling.

Instructor: Recreation Staff

Depart from: Environmental Education Center

| | | | |
|---------------------------|-------------------------------|------|----------------------|
| Resident fee: \$28 | Non-resident fee: \$38 | | |
| 3EE610 | Sa | 5/27 | 8 a.m.-4 p.m. 8 yrs+ |

FOOD FORAGING – NATIVE PLANTS

Since people have been on Earth, there has been a relationship between humans and plants. Take a guided walk through Veterans Oasis Park and learn about the importance of native plants to culture, food, medicine, tradition, crafts, and music. The terrain is easy and will teach you the study of ethnobotany. Meet at the north entrance of the EEC.

Instructor: Elizabeth Ridgely
Location: Environmental Education Center

| | | | | |
|--------------------------|-------------------------------|------|-----------|--------|
| Resident fee: \$9 | Non-resident fee: \$13 | | | |
| 3EE220 | Sa | 3/18 | 8-10 a.m. | 6 yrs+ |
| 3EE221 | Sa | 4/15 | 8-10 a.m. | 6 yrs+ |
| 3EE222 | Sa | 5/20 | 8-10 a.m. | 6 yrs+ |

GRAND CANYON CAMPOUT EXCURSION

Sleep overnight on the South Rim of the Grand Canyon. We will cook authentic mountain man meals and show you some of the best views in the state. Choose to tour the Grand Canyon Village or to hike down on the best canyon trails ever. Dinner and breakfast will be cooked for you. Your transportation, National Park fees, and guide is provided as well. Participants under 13 years must be accompanied by an adult.

Instructor: Recreation Staff
Depart from: Environmental Education Center

| | | | | |
|----------------------------|--------------------------------|-----------|---------------|--------|
| Resident fee: \$101 | Non-resident fee: \$137 | | | |
| 3EE612 | F-Sa | 4/28-4/29 | 8 a.m.-5 p.m. | 7 yrs+ |

HIKE AND KAYAK EXCURSION

This two-in-one adventure starts off with a beautiful drive to Canyon Lake. Once there we'll hike a couple of miles on an easy to moderate trail that takes you to an overlook with great 360 degree views of the Superstition Wilderness. After the hike we'll eat lunch at the marina or you can save some money and bring a picnic lunch. We'll spend an hour exploring a cool side canyon in kayaks before returning to the EEC. Permits, guide, and transportation from the EEC are included.

Instructor: Recreation Staff
Depart from: Environmental Education Center

| | | | | |
|---------------------------|-------------------------------|-----|---------------|---------|
| Resident fee: \$41 | Non-resident fee: \$56 | | | |
| 3EE608 | Sa | 4/8 | 8 a.m.-3 p.m. | 13 yrs+ |

INTERMEDIATE BIRDING

Take your bird ID skills to the next level! This three-part series introduces the advanced techniques that experienced birders use, such as behaviors, calls, structure, and location, when identifying or recognizing birds. The class includes a field trip with date to be determined in class.

Instructor: Cindy Marple
Location: Environmental Education Center

| | | | | |
|---------------------------|-------------------------------|-----------|----------------|---------|
| Resident fee: \$12 | Non-resident fee: \$17 | | | |
| 3EE223 | W | 3/29-4/12 | 6:30-7:30 p.m. | 16 yrs+ |

INTRODUCTION TO FOSSIL IDENTIFICATION PART I – CLASS

300 million years ago most of Arizona was covered by a shallow inland sea that left behind thousands of marine fossils. Learn the basic properties of how fossils form and what types are common to Arizona. Children must be accompanied by an adult and everyone must register.

Instructor: Joanna Scheffler
Location: Environmental Education Center

| | | | | |
|--------------------------|-------------------------------|------|-------------|--------|
| Resident fee: \$8 | Non-resident fee: \$11 | | | |
| 3EE216 | Th | 5/18 | 6-7:30 p.m. | 8 yrs+ |

INTRODUCTION TO FOSSIL IDENTIFICATION PART II – FIELD TRIP

Payson, AZ was once covered by a shallow sea that left thousands of fossils. This day-long event of collecting includes transportation and a geologist to answer questions. Bring water, snacks, comfortable shoes and clothing to meet any weather conditions. Children must be accompanied by a guardian for the trip.

Instructor: Joanna Scheffler
Location: Payson, AZ (Depart from the Environmental Education Center)

| | | | | |
|---------------------------|-------------------------------|------|-------------------|--------|
| Resident fee: \$13 | Non-resident fee: \$18 | | | |
| 3EE217 | Sa | 5/20 | 10 a.m.-4:30 p.m. | 7 yrs+ |

RAMBUNCTIOUS RAPTORS

Raptors aren't just dinosaurs; they're also a type of bird species that may very well be the descendants of those dinosaurs. Join us for an up close, personal look at some of the species found in the Sonoran Desert. Join us Saturday morning for a free guided walk to see these beautiful creatures in their natural habitat.

Instructor: Krys Hammers
Location: Environmental Education Center

| | | | | |
|--------------------------|------------------------------|-----|----------------|---------|
| Resident fee: \$6 | Non-resident fee: \$9 | | | |
| 3EE224 | Th | 3/2 | 6:45-7:45 p.m. | 16 yrs+ |

SALT RIVER EXCURSION (DIFFICULTY=2)

Spend the day traveling down the Salt River on kayaks. We will learn about river hydraulics, geology and the Sonoran Desert. Bring a large lunch, a lot of water, and appropriate clothing for the weather. Close-toed shoes and sun protection are required.

Instructor: Recreation Staff
Depart from: Environmental Education Center

| | | | | |
|---------------------------|--------------------------------|------|---------------|---------|
| Resident fee: \$75 | Non-resident fee: \$102 | | | |
| 3EE602 | Sa | 5/20 | 8 a.m.-2 p.m. | 13 yrs+ |

SAGUARO LAKE HIKING EXCURSION (DIFFICULTY=2.5)

This trail wraps around a peninsula with secluded coves. Most of the route hugs the cliffs high above Saguaro Lake, making it nice for photography and wildlife spotting. The trail's high points reveal fantastic views of the gaping Salt River Canyon, 1930s-era Stewart Dam and surrounding mountain ranges. Permits, guide, and transportation from the EEC are included.

Instructor: Recreation Staff
Depart from: Environmental Education Center

| | | | | |
|---------------------------|-------------------------------|-----|------------|---------|
| Resident fee: \$18 | Non-resident fee: \$25 | | | |
| 3EE607 | Sa | 3/4 | 8am-2 p.m. | 13 yrs+ |

SLIDE ROCK EXCURSION

This waterside was created by Mother Nature without all the chemicals and chlorine. Come see the spectacular red rock views within the venerable Oak Creek Canyon. Cascade along the gently sloping and slippery creek bottom buoyed by a thousand bubbles, or plunge into the crystalline depths of one of the larger pools. All entrance fees, permits, and transportation from the EEC are included. Participants under 13 years must be accompanied by an adult.

Instructor: Recreation Staff
Depart from: Environmental Education Center

| | | | | |
|---------------------------|-------------------------------|------|---------------|--------|
| Resident fee: \$34 | Non-resident fee: \$46 | | | |
| 3EE611 | W | 5/17 | 8 a.m.-6 p.m. | 8 yrs+ |

WHITEWATER RAFTING EXCURSION (DIFFICULTY=3)

This will be an unforgettable day in the majestic 2000ft deep Salt River Canyon. You'll go through big rapids as well as the serenity of the Narrows and its beautiful volcanic cliffs. Halfway through, we'll stop at a river side base camp for a delicious hot lunch! Come experience this amazing "bucket list" adventure. Kids 8-12 receive the discounted rate thanks to Salt River Rafting.

Instructor: Recreation Staff
Depart from: Environmental Education Center

| | | | | |
|----------------------------|--------------------------------|------|---------------------|----------|
| Resident fee: \$107 | Non-resident fee: \$145 | | | |
| 3EE601 | W | 3/22 | 7:30 a.m.-6:30 p.m. | 8-12 yrs |
| Resident fee: \$134 | Non-resident fee: \$181 | | | |
| 3EE601 | W | 3/22 | 7:30 a.m.-6:30 p.m. | 13 yrs+ |

WONDERFUL WATERFOWL

Learn how to identify some of the more common waterfowl species found at Veterans Oasis Park and how they live and adapt to our local environment. Join us Saturday morning for a free guided walk to see these beautiful creatures in their natural habitat.

Instructor: Krys Hammers
Location: Environmental Education Center

| | | | | |
|--------------------------|------------------------------|------|----------------|---------|
| Resident fee: \$6 | Non-resident fee: \$9 | | | |
| 3EE225 | Th | 3/30 | 6:45-7:45 p.m. | 16 yrs+ |

Sports & Fitness

ADULT SPORTS LEAGUES

See page 69 for more details about Chandler Adult Sports Leagues.

ARCHERY I – BEGINNING FAMILY ARCHERY

Archery is one of the few sports that the entire family can participate. Come learn how to safely shoot a bow and arrow. All the needed equipment is provided.

Instructor: USA Archery Certified Instructor fee: \$70 Supply fee: \$0
Location: Paseo Vista Park, Archery Range 3850 S. McQueen Rd. (north side of park)

| | | | | |
|---------------------------|-------------------------------|------------|-----------------|--------|
| Resident fee: \$20 | Non-resident fee: \$27 | | | |
| 3SN318 | Sa | 3/11-4/22* | 8-9 a.m. | 8 yrs+ |
| 3SN319 | Sa | 3/11-4/22* | 9:30-10:30 a.m. | 8 yrs+ |

*No class 4/8

TEEN & ADULT CLASSES

ARCHERY II – INTERMEDIATE

This class is for archers who have taken the Archery I – Beginner and archers with some archery experience. Focus will be on improving your archery form and accuracy. All the needed equipment is provided or archers may use their own equipment.

Instructor: USA Archery Certified Instructor fee: \$70 Supply fee: \$0
Location: Paseo Vista Park, Archery Range 3850 S. McQueen Rd.

Resident fee: \$20 Non-resident fee: \$27
3SN320 Sa 3/11-4/22* 11 a.m.-noon 8 yrs+
*No class 4/8

ARCHERY FUN FOR WOMEN

Women of all ages and abilities are encouraged to come out and enjoy the fun sport of archery while meeting and socializing with other women. Tough by USA archery certified women coaches. Equipment is provided.

Instructor: Sandra Reynolds Instructor fee: \$75 Supply fee: \$0
Location: Paseo Vista Park, Archery Range 3850 S. McQueen Rd. (north side of park)

Resident fee: \$21 Non-resident fee: \$29
3SN321 W 3/1-3/29 Noon-1 p.m. 18 yrs+
3SN322 W 4/12-5/17 Noon-1 p.m. 18 yrs+

BEACH BODY ABS

This core centric class will focus on a variety of exercises to strengthen, tone and restore balance to the lower back and abs.

Instructor: Kathi Thompson Instructor fee: \$30 Supply fee: \$0
Location: Community Center, Room 111

Resident fee: \$9 Non-resident fee: \$13
3CC039 Th 3/9-3/30 7-8 p.m. 13 yrs+
3CC040 Th 4/6-4/27 7-8 p.m. 13 yrs+
3CC041 Th 5/4-5/25 7-8 p.m. 13 yrs+

BEGINNING RACQUETBALL FOR TEENS AND ADULTS

This basic class will teach you safety, basic shots, court etiquette and the stroke techniques needed to play a fun and energetic game of racquetball. Please bring a racquetball racquet to class. Unsupervised Challenge Court 8-10 p.m.

Instructor: Lance McCreary
Location: Tumbleweed Recreation Center, Racquetball Court A

Resident fee: \$16 Non-resident fee: \$22
3TW115 W 3/1-3/29* 5:30-6:30 p.m. 13 yrs+
3TW116 W 4/5-4/26 5:30-6:30 p.m. 13 yrs+
3TW117 W 5/3-5/31** 5:30-6:30 p.m. 13 yrs+
*No class 3/22, **No class 5/24

BEYOND BOOT CAMP “MOVE IT MONDAY”

There really is strength in numbers and Beyond Boot Camp proves it! Groups of 3-6 participants working together in pursuit of a common goal creates camaraderie, emotional support and the push you need to use on your fitness journey. A fast paced cardio and resistance training program designed to test your physical and mental limits. You'll receive personal attention; direction and motivation that will help you break through to new levels or personal fitness. Utilizing the Tumbleweed Recreation Center's state-of-the-art fitness facility, indoor walking/running track and other fitness modalities you will experience working out like never before! Space is limited. Reserve your spot today!

Instructor: Ryan Hookala, NASM Certified Personal Trainer, MFA
Location: Tumbleweed Recreation Center, Dance Studio

Resident fee: \$20 Non-resident fee: \$27
3TW101 M 3/6-3/27* 4:30-5:30 p.m. 18 yrs+
3TW102 M 3/6-3/27* 5:30-6:30 p.m. 18 yrs+
Resident fee: \$26 Non-resident fee: \$36
3TW909 M 4/3-4/24 4:30-5:30 p.m. 18 yrs+
3TW103 M 4/3-4/24 5:30-6:30 p.m. 18 yrs+
3TW910 M 5/1-5/22 4:30-5:30 p.m. 18 yrs+
3TW911 M 5/1-5/22 5:30-6:30 p.m. 18 yrs+
*No class 3/20

BODY COMPOSITION TESTING – TRACK YOUR FITNESS PROGRESS

Take your weight loss and fitness management to a new level with the InBody body composition test. By simply standing on the footplates and holding the handgrips this multi-frequency bioelectrical impedance analysis will provide you with your percentage of body fat and muscle. You will receive printed results of your body composition, metabolic rate and more to help you reach your fitness goal.

Location: Tumbleweed Recreation Center, Fitness Office

One-time assessment
Resident fee: \$15 Non-resident fee: \$21
Four-time assessment pass
Resident fee: \$45 Non-resident fee: \$61
For more information, contact the TRC at 480-782-2907


CIRCUIT EXPRESS

Are you new to strength training? Are you short on time? Do you just need to be re-inspired to workout? Then this 30-minute circuit express is the workout for you! The circuit area is set to music while you move from one station to another, all while getting cardiovascular and strength training! This class is free to current Tumbleweed Recreation Center pass holders. Teens ages 13-17 are welcome if they have attended the Teen Fitness Orientation.

Location: Tumbleweed Recreation Center, Fitness Center

Fee: TRC rates apply (Included in TRC passes)
Drop-in M-F 8:30-9 a.m. 13 yrs+
Drop-in Tu/Th 5:30-6 p.m. 13 yrs+

CROSSTONE

Do you want to step up your workout routine to get the results you're looking for? If so, then this is the class for you! Cross tone is a combination of cross-fit, cardio, core training, balance training and strength training. This is a very strenuous fitness class and is recommended for people with past fitness experience.

Instructor: Kathi Thompson Instructor fee: \$30 Supply fee: \$0
Location: Community Center, Room 111

Resident fee: \$9 Non-resident fee: \$13
3CC064 M 3/6-3/27 6-7 p.m. 15 yrs+
3CC065 M 4/3-4/24 6-7 p.m. 15 yrs+
3CC066 M 5/1-5/22 6-7 p.m. 15 yrs+

CYCLE “TRACK YOUR RIDE”

Group cycling is an awesome way to burn fat, increase strength and improve cardiovascular fitness. Every ride is fun and different than the last journey through hills, flats and mountains. Learn how to push through adversity, work in your optimum fat burning zone. Please bring water and a towel.

Location: Tumbleweed Recreation Center, Chandler Tennis Center

Fee: TRC rates apply (Included in TRC passes)
Drop-in M/W 9-10 a.m. 13 yrs+
Drop-in M/Tu/Th 6-7 p.m. 13 yrs+
Drop-in Sa 8:15-9:15 a.m. 13 yrs+

FIREFIGHTER FITNESS

Have you ever wondered what it would be like to train like a firefighter? Well now is your chance to find out. This class is taught by a real firefighter and is designed to simulate a firefighter's workout and training regime. Strength, integrated movements, speed, agility, core and power are just some of the fitness variables this training program will focus on.

Instructor: Firefighter, Michael Ballard

Location: Tumbleweed Recreation Center, Lobby and outside fields at TRC

Resident fee: \$26 Non-resident fee: \$36
3TW127 Sa 4/1-4/15 8-9 a.m. 18 yrs+

FIT OVER FIFTY

Bump up your fitness in this fun and invigorating small group personal training program! Together we will build core strength, increase muscle tone, and improve stamina, balance and flexibility. You're never too old to be healthy and strong.

Instructor: Rob Dobbin, ISSA Certified Personal Trainer, Fitness Nutrition

Location: Tumbleweed Recreation Center, Dance Studio

Resident fee: \$48 Non-resident fee: \$65
3TW122 Tu/Th 3/7-3/30 10:30-11:30 a.m. 55-99 yrs+
3TW123 Tu/Th 4/4-4/27 10:30-11:30 a.m. 55-99 yrs+
3TW124 Tu/Th 5/2-2/25 10:30-11:30 a.m. 55-99 yrs+

FOAM ROLLING & PILATES FUSION

Roll your way to tighter abs and a stronger core. Foam rolling is also called myofascial release, and is designed to work out the “knots” in your muscles. By combining foam rolling with classical Mat Pilates exercises you will be able to get a deeper and more effective connection within your soft tissues, allowing for a greater ability to lengthen and strengthen all of the muscles supporting your body. Foam rolling can actually help you feel better and perform better in your workouts and in your life. Enroll and reserve your spot today!

Instructor: Jill Keats, Certified Peak Pilates

Location: Tumbleweed Recreation Center, Dance Studio

Resident fee: \$26 Non-resident fee: \$36
3TW914 W 3/1-3/22 10-11 a.m. 18 yrs+
3TW915 W 4/5-4/26 10-11 a.m. 18 yrs+
3TW916 W 5/3-5/24 10-11 a.m. 18 yrs+


GOLF LESSONS – ADULT

Learn the basics of golf and the fundamentals of the game from a PGA pro and/or assistant pro! You will learn grip, aim, stance, chipping, putting, full swing, rules and etiquette of the game. Included are instruction, range balls and a certificate for nine holes of play.

Instructor: Lone Tree Golf Club Instructor fee: \$125 Supply fee: \$0
Location: Lone Tree Golf Club, 6262 S. Mountain Blvd. (S.E. of Riggs and Gilbert)

| | | | |
|---------------------------|-------------------------------|----------|--------------------------|
| Resident fee: \$35 | Non-resident fee: \$48 | | |
| 3CC139 | Sa | 3/4-3/25 | 10:30-11:30 a.m. 18 yrs+ |
| 3CC140 | Sa | 4/8-4/29 | 10:30-11:30 a.m. 18 yrs+ |

GOLF LESSONS – TEEN

Learn the basics of golf and the fundamentals of the game from a PGA pro and/or assistant pro! You will learn grip, aim, stance, chipping, putting, full swing, rules and etiquette of the game. Included are instruction, range balls and a certificate for nine holes of play.

Instructor: Lone Tree Golf Club Instructor fee: \$125 Supply fee: \$0
Location: Lone Tree Golf Club, 6262 S. Mountain Blvd. (S.E. of Riggs and Gilbert)

| | | | |
|---------------------------|-------------------------------|----------|---------------------------|
| Resident fee: \$35 | Non-resident fee: \$48 | | |
| 3CC137 | Sa | 3/4-3/25 | 9:15-10:15 a.m. 13-18 yrs |
| 3CC138 | Sa | 4/8-4/29 | 9:15-10:15 a.m. 13-18 yrs |

GROUP FITNESS CLASSES

See page 68 for the Tumbleweed Recreation Center Group Exercise Calendar.

INTERMEDIATE RACQUETBALL FOR TEENS AND ADULTS

This basic intermediate class will focus on correcting bad habits, strengthening weaknesses, building consistency, developing tactics and improving the level of play. Please bring a racquetball racquet to class.

Instructor: Lance McCreary
Location: Tumbleweed Recreation Center, Racquetball Court A

| | | | |
|---------------------------|-------------------------------|------------|---------------------|
| Resident fee: \$18 | Non-resident fee: \$25 | | |
| 3TW112 | M | 3/6-3/27* | 6:30-8 p.m. 13 yrs+ |
| 3TW114 | M | 5/1-5/22** | 6:30-8 p.m. 13 yrs+ |

| | | | |
|---------------------------|-------------------------------|--------------|---------------------|
| Resident fee: \$23 | Non-resident fee: \$32 | | |
| 3TW109 | W | 3/1-3/29*** | 6:30-8 p.m. 13 yrs+ |
| 3TW113 | M | 4/3-4/24 | 6:30-8 p.m. 13 yrs+ |
| 3TW110 | W | 4/5-4/26 | 6:30-8 p.m. 13 yrs+ |
| 3TW111 | W | 5/3-5/31**** | 6:30-8 p.m. 13 yrs+ |

*No class 3/20, **No class 5/15, ***No class 3/22, ****No class 5/17

FREE MEET THE TRAINERS Mini Circuit Workout with the TRC Personal Trainers

WEDNESDAY
MARCH 1 | 6:30-7:30 p.m.

TUMBLEWEED RECREATION CENTER

Ask burning questions you may have regarding training. We will dispel the myths from facts when achieving fitness goals. The first 15 guests will receive a gift.

Call 480-782-2907 to reserve your spot today!

www.chandleraz.gov/personal-training

POUND

Rock-out and work out! Come pound to high energy music and get a great workout! Please be sure to bring a yoga mat with you to this class.

Instructor: Bonnie Addington

Location: Community Center, Room 204

| | | | |
|---------------------------|-------------------------------|-----------|-------------------------|
| Resident fee: \$18 | Non-resident fee: \$25 | | |
| 3CC148 | Sa | 3/25-4/15 | 9:30-10:15 a.m. 10 yrs+ |
| 3CC149 | Sa | 5/6-5/27 | 9:30-10:15 a.m. 10 yrs+ |

Location: Chandler Community Center, Outdoor Courtyard

| | | | |
|--------|---|----------|------------------------|
| 3CC150 | M | 4/3-4/24 | 6:30-7:15 p.m. 10 yrs+ |
| 3CC151 | W | 5/3-5/24 | 6:30-7:15 p.m. 10 yrs+ |

ROCK CLIMBING COURSE FOR INTERMEDIATE CLIMBERS (DIFFICULTY=3)

This five-week course is designed to improve the skills of a climber who already knows the basics. In addition to improving strength and technique, students will learn some new rope skills that can take their climbing to the next level. The supply fee is a one-time admission fee due to Phoenix Rock Gym and will include all of your rental gear.

Instructor: Recreation Staff Instructor fee: \$0 Supply fee: \$50

Location: Phoenix Rock Gym, Tempe, AZ

| | | | |
|---------------------------|-------------------------------|---------|------------------|
| Resident fee: \$28 | Non-resident fee: \$38 | | |
| 3EE604 | Tu | 4/4-5/2 | 5-7 p.m. 12 yrs+ |

ROCK CLIMBING COURSE HANDS-ON (DIFFICULTY=1)

This five-week course is designed to get your climbing knowledge and skills up to speed. Experienced instructors will be there to help you along the way. Activities will include belay, technique, bouldering, route reading and rappelling skills. The supply fee is a one-time admission fee due to Phoenix Rock Gym and will include all of your rental gear.

Instructor: Recreation Staff Instructor fee: \$0 Supply fee: \$50

Location: Phoenix Rock Gym, Tempe, AZ

| | | | |
|---------------------------|-------------------------------|---------|------------------|
| Resident fee: \$28 | Non-resident fee: \$38 | | |
| 3EE603 | Tu | 4/4-5/2 | 5-7 p.m. 12 yrs+ |

TONE & TIGHTEN

This class is a combination of mat Pilates, cardio exercises and resistance training using free weights, resistance bands and balance balls.

Instructor: Kathi Thompson Instructor fee: \$30 Supply fee: \$0

Location: Community Center, Room 111

| | | | |
|--------------------------|-------------------------------|----------|------------------|
| Resident fee: \$9 | Non-resident fee: \$13 | | |
| 3CC058 | Tu | 3/7-3/28 | 6-7 p.m. 15 yrs+ |
| 3CC059 | Th | 3/9-3/30 | 6-7 p.m. 15 yrs+ |

| | | | |
|--------|----|----------|------------------|
| 3CC060 | Tu | 4/4-4/25 | 6-7 p.m. 15 yrs+ |
| 3CC061 | Th | 4/6-4/27 | 6-7 p.m. 15 yrs+ |
| 3CC062 | Tu | 5/2-5/23 | 6-7 p.m. 15 yrs+ |
| 3CC063 | Th | 5/4-5/25 | 6-7 p.m. 15 yrs+ |

TEEN & ADULT CLASSES

TRX CLASSIC CORE & STRENGTH

NEW!

Are you ready to feel and look your best? Born in the U.S. Navy Seals and developed by Fitness Anywhere®, TRX Suspension Training® is a revolutionary method of leveraged bodyweight exercise. We'll keep you moving the entire time so you can get a cardio workout while also building strength and core stabilization. Build power, strength, flexibility, balance, mobility, and prevent injuries, all at the intensity you choose. TRX training will change the way you view exercise and will take your workouts to a whole new level. This class is appropriate for all levels. Space is limited. Reserve your spot today!

Instructor: Rob Dobbin, ISSA Certified Personal Trainer, Fitness Nutrition
Location: Tumbleweed Recreation Center, Dance Studio

| Resident fee: \$48 | | Non-resident fee: \$65 | | | |
|--------------------|-----|------------------------|-----------|---------|--|
| 3TW107 | M/F | 3/6-3/31 | 9-10 a.m. | 18 yrs+ | |
| 3TW108 | M/F | 4/3-4/28 | 9-10 a.m. | 18 yrs+ | |
| 3TW913 | M/F | 5/1-5/26 | 9-10 a.m. | 18 yrs+ | |

TUMBLEWEED RECREATION CENTER FITNESS CENTER PROGRAMS

FIT START ORIENTATION - A \$99 Value

FREE when you join the TRC. Welcome to our family friendly facility. This is a great way to become familiar with the TRC Fitness Center and our exciting group fitness classes. You will learn how to operate our state-of-the-art Life Fitness cardio, strength and circuit line equipment; as well as learn about proper core and flexibility training. *Please Note: Valid within 30 days of becoming a monthly or annual TRC Passholder. (Available to existing monthly and/or annual pass holders)*

JUMP START PERSONAL TRAINING – NEW YEAR A NEW YOU!

Receive three 30-minute personal training sessions. The TRC is staffed by a team of caring and experienced nationally accredited certified personal trainers. They will create a customized exercise program and plan based on your unique personal needs. Jump Start Package Includes:

- InBody - Comprehensive Body Assessment. (InBody looks beyond the numbers and shows you what your body is really made of).
- Personal Training Session #1
- Personal Training Session #2

Packages as low as **Resident fee: \$58 Non-resident fee: \$79**

FIT-N-FAB IN FIVE - A NEW PERSONAL TRAINING PROGRAM

Did you know that changing your fitness routine helps to prevent a workout plateau? Fit-N-Fab in Five is designed to help "kickstart" your body and give it the boost it needs to achieve results! Train twice a week for five weeks with an accredited certified fitness professional who understands these variables as well as the science of proper training.

Package Includes:

- 10 pack personal training package
- Your choice of 30 or 60 minute sessions
- Goal setting consultation with the trainers

Fees: Personal Training Fees apply.

For more information or to schedule your consultation contact, Recreation Coordinator, Vickie Lang at 480-782-2907.

UTMOST BOOT CAMP

By using a combination of Crossfit, HITT and Military Style training techniques, this FUN and action packed boot camp will get your muscles moving and heart flowing. Together, we will push beyond your physical and mental limits and reach your fullest potential, to the "Utmost"! In only four sessions you will improve your strength, endurance, agility and power. Enroll and reserve your spot today!

Instructor: Constance Denmond, NASM, Certified Personal Trainer
Location: Tumbleweed Recreation Center, Dance Studio & Fitness Center

| Resident fee: \$26 | | Non-resident fee: \$36 | | | |
|--------------------|---|------------------------|----------------|---------|--|
| 3TW918 | W | 3/1-3/29* | 5:30-6:30 p.m. | 16 yrs+ | |
| 3TW919 | W | 4/5-4/26 | 5:30-6:30 p.m. | 16 yrs+ | |
| 3TW920 | W | 5/3-5/24 | 5:30-6:30 p.m. | 16 yrs+ | |
| 3TW921 | F | 3/3-3/31** | 5-6 p.m. | 16 yrs+ | |
| 3TW922 | F | 3/3-3/31** | 6-7 p.m. | 16 yrs+ | |
| Resident fee: \$20 | | Non-resident fee: \$27 | | | |
| 3TW923 | F | 4/7-4/28*** | 5-6 p.m. | 16 yrs+ | |
| 3TW924 | F | 4/7-4/28*** | 6-7 p.m. | 16 yrs+ | |
| 3TW925 | F | 5/5-5/19 | 5-6 p.m. | 16 yrs+ | |
| 3TW926 | F | 5/5-5/19 | 6-7 p.m. | 16 yrs+ | |

*No class 3/15, **No class 3/17, ***No class 4/14

WOMEN ON WEIGHTS – X (WOW – X)

This four week weight lifting class is designed to empower women to lift weights properly, improve energy levels and transform their bodies. WOW-X will assist women with increasing strength and losing body mass by teaching proper form and technique. Weight lifting will also enhance bone density, muscle tone and development, while increasing endurance, self-esteem and confidence. Class is limited in size. Enroll and reserve your spot today!

Instructor: Constance Denmond, NASM, Certified Personal Trainer
Location: Tumbleweed Recreation Center, Dance Studio & Fitness Center

| Resident fee: \$20 | | Non-resident fee: \$27 | | | |
|--------------------|----|------------------------|-----------|---------|--|
| 3TW932 | Tu | 3/7-3/28* | 9-10 a.m. | 16 yrs+ | |
| Resident fee: \$26 | | Non-resident fee: \$36 | | | |
| 3TW927 | Tu | 4/4-4/25 | 9-10 a.m. | 16 yrs+ | |
| 3TW928 | Tu | 5/2-5/23 | 9-10 a.m. | 16 yrs+ | |
| 3TW929 | Th | 3/2-3/30** | 9-10 a.m. | 16 yrs+ | |
| 3TW930 | Th | 4/6-4/27 | 9-10 a.m. | 16 yrs+ | |
| 3TW931 | Th | 5/4-5/25 | 9-10 a.m. | 16 yrs+ | |

*No class 3/14, **No class 3/16

ZUMBA®!

It's dancing, it's aerobic, and it's fun! Only a little over \$4 a class! Let's do this!

Instructor: Genny Moran
Location: Community Center, Room 110
Instructor fee \$45 Supply fee: \$0

| Resident fee: \$13 | | Non-resident fee: \$18 | | | |
|--------------------|----|------------------------|----------------|---------|--|
| 3CC188 | Tu | 3/7-5/30* | 5:15-6:15 p.m. | 16 yrs+ | |
| 3CC189 | W | 3/8-5/31** | 5:15-6:15 p.m. | 16 yrs+ | |

*No class 3/28, **No class 3/29

Yoga, Pilates, T'ai-Chi & Meditation

ALL LEVELS YOGA

Practice yoga in a comfortable setting where all levels are welcome. Breathing techniques and yoga postures presented in a format for beginners and seasoned yogis alike. No previous yoga experience required. Please bring your own yoga mat.

Instructor: Deborah Althoff

Location: Snedigar Recreation Center, Room 503

| Resident fee: \$19 | | Non-resident fee: \$26 | | | |
|--------------------|---|------------------------|----------------|---------|--|
| 3SN332 | W | 3/1-3/29 | 8:30-9:30 a.m. | 13 yrs+ | |
| 3SN334 | W | 5/3-5/31 | 8:30-9:30 p.m. | 13 yrs+ | |
| Resident fee: \$16 | | Non-resident fee: \$22 | | | |
| 3SN333 | W | 4/5-4/26 | 8:30-9:30 a.m. | 13 yrs+ | |

CHAIR YOGA

Yoga breathing techniques and postures to stretch and strengthen, all performed while seated in a chair. This class is designed to increase circulation, flexibility and strength. Perfect for students with limited mobility, or those just looking for a way to relax and unwind.

Instructor: Deborah Althoff

Location: Snedigar Recreation Center, Room 503

| Resident fee: \$19 | | Non-resident fee: \$22 | | | |
|--------------------|---|------------------------|-----------------|---------|--|
| 3SN335 | W | 3/1-3/29 | 9:45-10:45 a.m. | 13 yrs+ | |
| 3SN336 | W | 5/3-5/31 | 9:45-10:45 p.m. | 13 yrs+ | |
| Resident fee: \$16 | | Non-resident fee: \$22 | | | |
| 3SN337 | W | 4/5-4/26 | 9:45-10:45 a.m. | 13 yrs+ | |

YOGA BREATHING & MEDITATION

The primary purpose of this course is to expand our knowledge of Pranayama (breath) and Pratyahara (meditation). You will be guided through a variety of yogic breathing techniques and meditation styles.

Instructor: Loisann Openshaw, RYT, Certified Yoga Instructor

Location: Tumbleweed Recreation Center, Group Exercise Studio

| Resident fee: \$20 | | Non-resident fee: \$27 | | | |
|--------------------|----|------------------------|-------------|---------|--|
| 3TW125 | Sa | 4/1-4/29 | 7-7:45 a.m. | 18 yrs+ | |
| Resident fee: \$26 | | Non-resident fee: \$36 | | | |
| 3TW917 | Sa | 5/6-5/20 | 7-7:45 a.m. | 18 yrs+ | |

*No class 4/15

YOGA 101

This is a slow moving course that focuses on twelve essential yoga poses. Detailed instructions on proper physical alignment and mindfulness will be provided. Perfect for beginners, or those who want to deepen their yoga practice.

Instructor: Loisann Openshaw, RYT, Certified Yoga Instructor

Location: Tumbleweed Recreation Center, Dance Studio

| Resident fee: \$26 | | Non-resident fee: \$36 | | | |
|--------------------|----|------------------------|-----------------|---------|--|
| 3TW119 | Tu | 3/28-4/25 | 9:30-10:30 a.m. | 18 yrs+ | |
| 3TW120 | Tu | 5/2-5/23 | 9:30-10:30 a.m. | 18 yrs+ | |

*No class 4/4


TUMBLEWEED RECREATION CENTER COUPON

EXPIRES 5/31/2017

Find Your Fitness at the

TUMBLEWEED RECREATION CENTER

WITH A FREE ONE-WEEK PASS!

This pass can be used for the fitness area, group exercise classes, open gym, racquetball, indoor track and youth activities in the Game Pod (hours vary).

*One-week trial offer is valid for first-time TRC users only.

TRC Hours: M-F 5 a.m.-10 p.m.
Sa 7 a.m.-8 p.m.
Su 10 a.m.-6:30 p.m.

745 E. Germann Rd., Chandler, AZ 85286
480-782-2900

www.chandleraz.gov/tumbleweed


For quick access to the TRC website, use your smart phone QR code reader.

NEED A KITCHEN?

The Tumbleweed Recreation Center kitchen can be rented by educational or scouting groups Monday-Thursday, depending on availability. Use by these groups can be scheduled 30 days prior to the day of the event by contacting the coordinator overseeing facility rentals.

For more information see page 84 or call 480-782-2906.

EVENING YOGA FLOW

Discover the benefits of yoga in this slow flow class that emphasizes basic postures. Students will practice strength, flexibility, and balance in each class and will end with a deep relaxation. Everyone is welcome, and class is suitable for all levels. Bring a mat or beach towel.

Instructor: Jackie Pinho Instructor fee: \$24 Supply fee: \$0
Location: Environmental Education Center

| | | | |
|-----------------------------------|-------------------------------|--|---------|
| Resident fee: \$7 | Non-resident fee: \$10 | | |
| 3EE229 Tu 3/7-3/28 6:30-7:30 p.m. | | | 12 yrs+ |
| 3EE230 Tu 4/4-4/25 6:30-7:30 p.m. | | | 12 yrs+ |
| 3EE231 Tu 5/2-5/23 6:30-7:30 p.m. | | | 12 yrs+ |

MEDITATION FOR EVERYONE

Learn practical techniques of meditation that would help you enhance your quality of life. Learn to meditate in nature, in the middle of a busy day, at anytime, anywhere. Improve your concentration, health and peace of mind. No mat required. You will be seated on a chair. Only prerequisite is an open mind.

Instructor: Manoj Chandran
Location: Environmental Education Center

| | | | |
|---------------------------|------------------------------|--|---------|
| Resident fee: \$3 | Non-resident fee: \$5 | | |
| 3EE235 Sa 3/11 10-11 a.m. | | | 15 yrs+ |
| 3EE236 Sa 4/8 10-11 a.m. | | | 15 yrs+ |
| 3EE237 Sa 5/13 10-11 a.m. | | | 15 yrs+ |

MORNING YOGA FLOW

Discover the benefits of yoga in this slow flow class that emphasizes basic postures. Students will practice strength, flexibility, and balance in each class and will end with a deep relaxation. Everyone is welcome, and class is suitable for all levels. Bring a mat or beach towel.

Instructor: Jackie Pinho Instructor fee: \$24 Supply fee: \$0
Location: Environmental Education Center

| | | | |
|-----------------------------|-------------------------------|--|---------|
| Resident fee: \$7 | Non-resident fee: \$10 | | |
| 3EE232 M 3/6-3/27 9-10 a.m. | | | 15 yrs+ |
| 3EE233 M 4/3-4/24 9-10 a.m. | | | 15 yrs+ |
| 3EE234 M 5/1-5/22 9-10 a.m. | | | 15 yrs+ |

YOGALATES

Come enjoy this dynamic fusion of yoga, Pilates, body sculpting and core strengthening to create long, lean muscles and improve flexibility. Bring a yoga mat and a water bottle.

Instructor: Kathi Thompson Instructor fee: \$30 Supply fee: \$0
Location: Community Center, Room 111

| | | | |
|-----------------------------|-------------------------------|--|---------|
| Resident fee: \$9 | Non-resident fee: \$13 | | |
| 3CC055 Tu 3/7-3/28 7-8 p.m. | | | 13 yrs+ |
| 3CC056 Tu 4/4-4/25 7-8 p.m. | | | 13 yrs+ |
| 3CC057 Tu 5/2-5/23 7-8 p.m. | | | 13 yrs+ |

YOGA: LEVEL 1

Stretch, breath, relax and learn yoga basics in this fun level-one class. Perfect for brand new yogis and beginning level students. Please bring your own yoga mat.

Location: Snedigar Recreation Center, Room 503
Instructor: Deborah Althoff

| | | | |
|-----------------------------------|-------------------------------|--|---------|
| Resident fee: \$19 | Non-resident fee: \$26 | | |
| 3SN323 W 3/1-3/29 5:15-6:15 p.m. | | | 13 yrs+ |
| 3SN324 Tu 5/2-5/30 6:15-7:15 p.m. | | | 13 yrs+ |
| 3SN325 W 5/3-5/31 5:15-6:15 p.m. | | | 13 yrs+ |
| Resident fee: \$16 | Non-resident fee: \$22 | | |
| 3SN326 Tu 3/7-3/28 6:15-7:15 p.m. | | | 13 yrs+ |
| 3SN327 Tu 4/4-4/25 6:15-7:15 p.m. | | | 13 yrs+ |
| 3SN328 W 4/5-4/26 5:15-6:15 p.m. | | | 13 yrs+ |

YOGA FOR STRESS RELIEF

Learn to relax and manage stress with breathing techniques, basic yoga poses and stretches. No previous yoga experience required. Bring a yoga mat and towel.

Instructor: Deborah Althoff
Location: Snedigar Recreation Center, Room 503

| | | | |
|----------------------------------|-------------------------------|--|---------|
| Resident fee: \$19 | Non-resident fee: \$26 | | |
| 3SN329 W 3/1-3/29 6:30-7:30 p.m. | | | 13 yrs+ |
| 3SN330 W 5/3-5/31 6:30-7:30 p.m. | | | 13 yrs+ |
| Resident fee: \$16 | Non-resident fee: \$22 | | |
| 3SN331 W 4/5-4/26 6:30-7:30 p.m. | | | 13 yrs+ |

TUMBLEWEED RECREATION CENTER | GROUP EXERCISE SCHEDULE

745 East Germann Road • Chandler, AZ 85286 • 480-782-2900

For class descriptions, instructors and more information visit www.chandleraz.gov/tumbleweed

| | MONDAY | TUESDAY | WEDNESDAY | THURSDAY | FRIDAY | SATURDAY |
|------------------------|--|--|---|--|---|--|
| MORNING CLASSES | | | | | | |
| 8 a.m. | | | GE Silver Sneakers Circuit 45 min Julie B (50) | | GE Chair Yoga 45 min Julie B (50) | |
| 8:15 a.m. | | | | | | CTC Cycle Loisann (15) GES Yoga Patience (24) |
| 8:30 a.m. | GES Gentle Yoga Loisann (24) FF Circuit Express 30 minutes | FF Circuit Express 30 minutes | GES Yoga Michael (24) FF Circuit Express 30 minutes | FF Circuit Express 30 minutes | GES Yoga Loisann/Deb (24) FF Circuit Express 30 minutes | |
| 8:45 a.m. | | | DS Pilates Jennie (14) | | | |
| 9 a.m. | GE Silver Sneakers Classic Diane (50) CTC Cycle Meredith (15) | GES Ultimate Conditioning Rayn (24) GE Zumba® Christina I. (125) | GE Silver Sneakers Classic Julie B (50) CTC Cycle Loisann (15) | GES Total Body Plus Staff (24) GE Zumba® Christina I. (125) | GE Senior Total Body Conditioning Julie B (50) | |
| 9:30 a.m. | GES Cardio Sculpt Heather (24) | | GES Step II Roberta (22) | | GES Cardio Sculpt Heather (24) | GES TABATA 40/30/20 Holly/Heather (22) |
| 10 a.m. | | GE Silver Sneakers Circuit 45 min Diane (50) GES Pilates Kammy (24) | | GES Active Adults On The Move Diane (24) | | |
| 10:30 a.m. | | | GES Body Defined Julie B (24) | | GES Beyond Barre Heather (20) | GES Beyond Barre Roberta/Heather (24) |
| 11 a.m. | | | | | | GE Zumba® Laura (125) |
| EVENING CLASSES | | | | | | |
| 4:30 p.m. | GES f-AB-ulous CORE Roberta (24) | GES HIIT Roberta (22) | GES f-AB-ulous CORE Roberta (24) | GES HIIT Roberta (22) | | |
| 5:30 p.m. | | GES Pump It Up Roberta (22) DS Beyond Barre Monique (14) FF Circuit Express 30 minutes | GES Cardio/Strength Circuit Rayn (22) | GES Pump It Up Roberta (22) FF Circuit Express 30 minutes |  | |
| 6 p.m. | CTC Cycle Anne (15) GW Zumba® Fujiko (125) | CTC Cycle Meredith (15) | | CTC Cycle Terry (15) GW Zumba® Alicia (125) | | |
| 6:30 p.m. | | GES PiYo Maryam (24) | | GES PiYo Maryam (24) | | |
| 7 p.m. | GES Challenge Yoga Ana (24) | | GES Challenge Yoga Patience (24) | | | |
| 8 p.m. | GW Zumba® Toning Laura (125) | GW Zumba® Christina J. (125) | GES Zumba® Christina J. (24) | | | |

www.chandleraz.gov/tumbleweed

STUDIO LEGEND

- DS Dance Studio
- GES Group Exercise Studio
- GE East Gymnasium
- CTC Chandler Tennis Center
- FF Fitness Floor
- GW West Gymnasium

Mayor Jay Tibshraeny and the Chandler City Council

Class maximums are listed in () next to instructor name.
Please arrive a few minutes early to class start time to set up for class.
Class schedule is subject to change depending on instructor availability and attendance.
Children 8 yrs+ may attend classes when accompanied by a parent for the duration of class.

TRC will be closed on Easter, Sunday, April 6 and will observe holiday hours (7 a.m.-5 p.m.) on Monday, May 29 for Memorial Day. There will be no evening group exercise classes on Memorial Day.

TRC GROUP EX SCHEDULE


ADULT SPORTS LEAGUES CONTACT
 Jensen Valenzuela, 480-782-2704 | jensen.valenzuela@chandleraz.gov

REGISTRATION PRIORITY SCHEDULE

- Priority One Registration: March 20, 2017 • 8 a.m.**
 Only teams that played in the **previous season** AND 80% of players on roster must live and/or work in Chandler (Chandler address).
- Priority Two Registration: March 21-26, 2017 • 8 a.m.**
 Teams must have 80% of their roster living and/or working in Chandler (Chandler address).
- Priority Three Registration: March 27-April 10, 2017 • 8 a.m.**
 Any team that has less than 80% of the player roster living or working in Chandler (open registration).

Registration information can be obtained at:
www.chandleraz.gov/registration

Walk-in and online registration now available!
 Phone registrations are not accepted.

Facebook | facebook.com/chandleradultsports Twitter | twitter.com/ChandlerAdultSp

Spring 2017 League Registration & Dates

| SPORTS LEAGUE | NIGHT(S) | RES. FEE | NON-RES. FEE | COACHES MEETING | LEAGUE START DATE |
|--------------------------------|------------|----------|--------------|--------------------------|----------------------|
| Men's Softball | M-Th | \$450 | \$608 | April 10, 2017 at 7 p.m. | April 17-20, 2017 |
| Single Header Co-Rec. Softball | F | \$309 | \$418 | April 10, 2017 at 7 p.m. | April 21, 2017 |
| Double Header Co-Rec Softball | M, F or Su | \$450 | \$608 | April 10, 2017 at 7 p.m. | April 17/21/23, 2017 |
| Men's Flag Football | Sa | \$439 | \$593 | April 11, 2017 at 7 p.m. | April 22, 2017 |
| Men's Basketball 35+ | Th | \$418 | \$565 | April 11, 2017 at 7 p.m. | April 20, 2017 |
| Men's Basketball | Su | \$418 | \$565 | April 11, 2017 at 7 p.m. | April 23, 2017 |
| Co-Rec. Volleyball | Su | \$233 | \$315 | April 11, 2017 at 7 p.m. | April 23, 2017 |

Registration will be accepted at:
SNEDIGAR RECREATION CENTER
4500 S. Basha Road Chandler, AZ 85248
No personal checks or cash accepted. Credit card, cashier check or money order only. Make payable to City of Chandler.
All leagues play a seven-week season followed by a single-elimination tournament. Maximum eight (8) teams per league.

Men's Adult Softball (Monday-Thursday)

Two divisions of slow-pitch softball will be offered: "C" intermediate (Monday & Wednesday), and "D" recreational (Tuesday & Thursday). Double-Header Games will be played at Snedigar Sportsplex. Game times are 6:20/7:20 p.m. or 8:20/9:20 p.m.

Single Header Co-Rec Softball (Friday)

Two divisions of slow-pitch softball will be offered: "C3" intermediate, and "D" recreational. Single-Header Games will be played at the Snedigar Sportsplex and Folley Park. Game times are 6:20 p.m., 7:20 p.m., 8:20 p.m. or 9:20 p.m.

Doubleheader Co-Rec Softball (Monday, Friday or Sunday)

Two divisions of slow-pitch will be offered, "C" competitive (Friday nights) and "D" recreational (Monday) game times are 6:20/7:20 p.m. or 8:20/9:20 p.m. at Snedigar. Sunday games will be played at Folley with 5:20/6:20 p.m. or 7:20/8:20 p.m. game times.

Men's Adult 8 on 8 Flag Football (Saturday)

Men's Flag Football will be offered on Saturday mornings (8 a.m.-noon*). Games will be played at Tumbleweed Park.

Men's Adult Basketball 35+ (Thursday)

The league will run seven weeks of regular season play followed by a single elimination post-season tournament. Games will be played at Tumbleweed Recreation Center. Game times are 7 p.m., 8 p.m. and 9 p.m.

Men's Adult Basketball (Sunday)

Four divisions will be offered, "B#1" very competitive (1-4 p.m.*), "B#2" competitive (5-8 p.m.*), "C" intermediate (1-4 p.m.*), and "D" recreational (5-8 p.m.*). The league will run seven weeks of regular season play followed by a single elimination post-season tournament. Games will be played at Hamilton High School and an additional "D" recreational league will be offered at the Tumbleweed Recreation Center (7-10 p.m.*).

Co-Rec. Adult Indoor Volleyball (Sunday)

The 6 on 6 indoor volleyball league is played on Sundays at Hamilton High School. Two divisions will be offered. Competitive League (1-4 p.m.*) and Recreational league (5-8 p.m.*).

**All game times are approximate.*


Learn more about Chandler Adult Sports by scanning this QR code with your smart phone!


ACTIVE ADULT CONTACTS & CLASS LOCATIONS

COMMUNITY CENTER

125 E. Commonwealth Ave., 480-782-2727
Tony Baumann, 480-782-2730 | anthony.baumann@chandleraz.gov

SENIOR CENTER

202 E. Boston St., 480-782-2720
Nancy Jackson, 480-782-2722 | nancy.jackson@chandleraz.gov

TUMBLEWEED RECREATION CENTER

745 E. GERMANN RD., 480-782-2900
Vickie Lang, 480-782-2907 | vickie.lang@chandleraz.gov

All class fees are paid during the registration process. All instructor and supply fees must be paid to your instructor at the first class.

Arts & Crafts

ACRYLICS OR OILS

Bring a picture of your choice and be guided to create your own works of art with acrylics. Be it still life or landscape, you create any piece of art at your pace, creating as many and as big an art piece as you choose. Basic to intermediate learners will enjoy this class. Supply list is provided. Separate list for oils and acrylics.

Instructor: Swarna Sitaraman
Location: Chandler Community Center

| | | | |
|---------------------------|-------------------------------|----------|-----------|
| Resident fee: \$28 | Non-resident fee: \$38 | | |
| 3SC003 | M | 4/3-4/24 | 9-11 a.m. |
| 3SC004 | Th | 4/6-4/27 | 9-11 a.m. |
| | | | 55 yrs+ |
| | | | 55 yrs+ |

BUSY BOOK 1

Learn how to make a fabric busy book for a toddler you love! These books with a different activity on each page will keep your babe entertained on the road, in waiting rooms, at church, etc! Must have some prior sewing skills. Supplies needed for class are: your own portable sewing machine, fabric scissors, one yard of Wonder-Under, and scrap fabrics at least 12 inch by 12 inch, preferably kid prints and solids. Supply fee due to instructor at the beginning of class.

Instructor: Barbara Kase Instructor fee: \$0 Supply fee: \$20
Location: Senior Center Lounge

| | | | |
|---------------------------|-------------------------------|----------|----------|
| Resident fee: \$22 | Non-resident fee: \$30 | | |
| 3SC060 | Th | 3/2-3/16 | 2-4 p.m. |
| | | | 18 yrs+ |

BUSY BOOK 2

Move on and make a more advanced book for your babe! Supplies needed for class are: your own portable sewing machine, fabric scissors, one yard of Wonder-Under, and scrap fabrics at least 12 inch by 12 inch, preferably kid prints and solids. Supply fee due to instructor at the beginning of class.

Instructor: Barbara Kase Instructor fee: \$0 Supply fee: \$20
Location: Senior Center Lounge

| | | | |
|---------------------------|-------------------------------|----------|----------|
| Resident fee: \$22 | Non-resident fee: \$30 | | |
| 3SC061 | Th | 4/6-4/20 | 2-4 p.m. |
| | | | 18 yrs+ |


2016 APRA Volunteer of the Year:

Chandler Senior Center - Bert anad LaVerne Johanson

BUSY BOOK 3

Come learn how to make additional pages for your busy book! Supplies needed for class are: your own portable sewing machine, fabric scissors, one yard of Wonder-Under, and scrap fabrics at least 12 inch by 12 inch, preferably kid prints and solids. Supply fee due to instructor at the beginning of class.

Instructor: Barbara Kase Instructor fee: \$0 Supply fee: \$20
Location: Senior Center Lounge

| | | | |
|---------------------------|-------------------------------|----------|----------|
| Resident fee: \$22 | Non-resident fee: \$30 | | |
| 3SC062 | Th | 5/4-5/18 | 2-4 p.m. |
| | | | 18 yrs+ |

NEEDLE POINT

Learn basics of crochet, knitting and hand embroidery. Starting from the basic stitches, work your way to making small, cute projects to share and enjoy with family and friends. Basic to intermediate learners will enjoy this class. Supply list is provided.

Instructor: Swarna Sitaraman
Location: Chandler Community Center

| | | | |
|---------------------------|-------------------------------|----------|-----------|
| Resident fee: \$28 | Non-resident fee: \$38 | | |
| 3SC002 | F | 4/7-4/28 | 9-11 a.m. |
| | | | 55 yrs+ |

WATERCOLOR PAINTING – BEGINNING/ INTERMEDIATE

Learn to paint in watercolor! Everything from how to apply the paint to composition and color will be covered. Continuing students will learn new tricks and improve skills. Bring your own supplies. Supply list is available at Senior Center. Supply fee is for beginners only.

Instructor: DeeAnn Benson Instructor fee: \$0 Supply fee: \$5
Location: Chandler Community Center Room #115

| | | | |
|---------------------------|-------------------------------|-----------|----------------|
| Resident fee: \$63 | Non-resident fee: \$86 | | |
| 3SC001 | Tu | 4/11-5/30 | 9:30 a.m.-noon |
| | | | 55 yrs+ |


Chandler Mayor Jay Tibshraeny's Committee for the Aging cordially invites you to attend the 27th Annual Senior Expo.

Wednesday, March 15, 2017
9 a.m. to Noon

Chandler Community Center
125 E. Commonwealth Ave.

FREE
Blood Pressure
Checks

Offering information & services for active seniors like you!

Meet with representatives from a variety of health care agencies, leisure services, senior-related product firms, City departments and local organizations ready to serve your needs.

The Senior Expo is open to the public and admission is **FREE!**

For more information, call the Chandler Senior Center at 480-782-2720

ACTIVE ADULT 55+ CLASSES

Dance

ADVANCED LINE DANCING

Know your dances? Want to shake it up, learn harder ones and become a better dancer? Come on out and dance some more!

Instructor: Donna Chapman
Location: Community Center

| | | | |
|---------------------------|-------------------------------|----------|------------------|
| Resident fee: \$16 | Non-resident fee: \$22 | | |
| 3SC008 | F | 3/3-3/24 | 2-3 p.m. 55 yrs+ |
| 3SC009 | F | 4/7-4/28 | 2-3 p.m. 55 yrs+ |
| 3SC010 | F | 5/5-5/26 | 2-3 p.m. 55 yrs+ |

LINE DANCING

Whether you're a dancer or not, come learn some new moves and get some exercise while you're at it!

Instructor: Donna Chapman
Location: Community Center

| | | | |
|---------------------------|-------------------------------|----------|------------------|
| Resident fee: \$16 | Non-resident fee: \$22 | | |
| 3SC005 | Tu | 3/7-3/28 | 2-3 p.m. 55 yrs+ |
| 3SC006 | Tu | 4/4-4/25 | 2-3 p.m. 55 yrs+ |
| 3SC007 | Tu | 5/2-5/23 | 2-3 p.m. 55 yrs+ |

SQUARE DANCE: INTRO TO THE BASIC PROGRAM

Learn the initial basics of square dancing, moving to a variety of musical genres and dancing with your friends or new friends.

Instructor: Janet Shannon
Location: Community Center

| | | | |
|---------------------------|-------------------------------|-----------|------------------|
| Resident fee: \$16 | Non-resident fee: \$22 | | |
| 3SC042 | Th | 3/2-3/23 | 1-2 p.m. 18 yrs+ |
| 3SC043 | Th | 3/30-4/20 | 1-2 p.m. 18 yrs+ |
| 3SC044 | Th | 4/27-5/18 | 1-2 p.m. 18 yrs+ |

SQUARE DANCE: MORE OF THE BASIC PROGRAM

Learn more of the basics for square dancing; continue moving to a variety of musical genres and dancing with your friends or new friends.

Instructor: Janet Shannon
Location: Community Center

| | | | |
|---------------------------|-------------------------------|-----------|------------------|
| Resident fee: \$16 | Non-resident fee: \$22 | | |
| 3SC045 | Th | 3/2-3/23 | 2-3 p.m. 18 yrs+ |
| 3SC046 | Th | 3/30-4/20 | 2-3 p.m. 18 yrs+ |
| 3SC047 | Th | 4/27-5/18 | 2-3 p.m. 18 yrs+ |

SQUARE DANCE: FINISH THE BASIC PROGRAM

Learn the last of the 60 moves for basic square dancing!

Instructor: Janet Shannon
Location: Community Center

| | | | |
|---------------------------|-------------------------------|-----------|------------------|
| Resident fee: \$16 | Non-resident fee: \$22 | | |
| 3SC048 | Th | 3/2-3/23 | 3-4 p.m. 18 yrs+ |
| 3SC049 | Th | 3/30-4/20 | 3-4 p.m. 18 yrs+ |
| 3SC050 | Th | 4/27-5/18 | 3-4 p.m. 18 yrs+ |

Education

AARP DRIVER SAFETY PROGRAM

Traffic rules, driving conditions, and roads themselves have changed over the years. AARP offers a defensive driving course that will help make you a safer driver. You may be eligible for an insurance discount upon completion of the course! Make checks payable to AARP and turn them in at the Chandler Senior Center.

Instructor: AARP Instructor
Location: Community Center

| | | | |
|------------------------------|----------------------------------|------|------------------|
| AARP member fee: \$15 | Non-AARP member fee: \$20 | | |
| 3SC032 | Th | 3/16 | 1-5 p.m. 18 yrs+ |
| 3SC033 | Th | 4/20 | 1-5 p.m. 18 yrs+ |
| 3SC034 | Th | 5/18 | 1-5 p.m. 18 yrs+ |

A LIFETIME OF MEMORIES

Leave a legacy to your family! This step-by-step book guides you in writing your personal history. I will instruct you on how best to utilize the book and provide suggestions for customizing it. We will discuss several of the questionnaire topics and the informational pages. By using a binder format, you will see how easy it is to preserve your family's memories and create something that is virtually priceless.

Instructor: Lisa Gershkowitz
Instructor fee: \$0
Supply fee: \$35

| | | | |
|--------------------------|------------------------------|-----|------------------------|
| Resident fee: \$3 | Non-resident fee: \$5 | | |
| 3SC039 | W | 3/1 | Noon-1:30 p.m. 55 yrs+ |
| 3SC040 | W | 4/5 | Noon-1:30 p.m. 55 yrs+ |
| 3SC041 | W | 5/3 | Noon-1:30 p.m. 55 yrs+ |

EXPLORING THE INTERNET

Do you know what the Internet can do for you? It's a wonderful resource to find any information you need, to connect to social media, and to keep you in touch with your friends and loved ones. Never touched a computer? That's ok! Let me teach you how to use the computer and the World Wide Web to your advantage!

Instructor: Mary Johnson
Instructor fee: \$0
Supply fee: \$15

| | | | |
|---------------------------|-------------------------------|---------|-------------------------|
| Resident fee: \$34 | Non-resident fee: \$44 | | |
| 3SC011 | W | 3/8-4/5 | 9:30-11:30 a.m. 55 yrs+ |

FACEBOOK FOR BEGINNERS

This workshop is for the individual who would like to learn how to use Facebook, a web application used for social networking. This is a one-day workshop for the very beginner with few computer skills.

Instructor: Brigitte Calahate
Location: Senior Center, Computer Lab

| | | | |
|--------------------------|-------------------------------|-----|------------------|
| Resident fee: \$9 | Non-resident fee: \$13 | | |
| 3SC022 | Th | 3/9 | 7-9 p.m. 18 yrs+ |

FAMILY HISTORY AND MEMORIES WRITING WORKSHOP

Using creative nonfiction techniques, write short vignettes to share with your children, grandchildren, and friends. Develop anecdotes that include humorous, sentimental, and cultural aspects of family life. Beginners and advanced writers are welcome.

Instructor: Marilyn Janson
Instructor Fee: \$0
Supply fee: \$10

| | | | |
|---------------------------|-------------------------------|----------|-------------------------------|
| Resident fee: \$28 | Non-resident fee: \$38 | | |
| 3SC029 | M | 3/6-3/27 | 10:30 a.m.-12:30 p.m. 18 yrs+ |
| 3SC030 | M | 4/3-4/24 | 10:30 a.m.-12:30 p.m. 18 yrs+ |

Floral design topics include corsages, boutonnieres, floral arrangements in low and high containers, asymmetrical, round and one-sided design. Take one workshop or take them all!
Location: Senior Center, Computer lab

CORSAGES AND BOUTONNIÈRES

This class will introduce students to the technique of making corsages and boutonnieres. We will also teach how to determine if flowers are fresh.

Instructor: Leona Hess
Instructor fee: \$0
Supply fee: \$18

| | | | |
|--------------------------|-------------------------------|-----|-------------------------|
| Resident fee: \$9 | Non-resident fee: \$13 | | |
| 3SC051 | Tu | 4/4 | 6:30 -8:30 p.m. 18 yrs+ |

ARRANGEMENTS IN LOW CONTAINERS

This a continued lesson on floral preparation for low container arrangements: greening the container, preparing the flowers for the arrangements, and the finished product. Learn the correct ways to keep flowers fresh longer.

Instructor: Leona Hess
Instructor fee: \$0
Supply fee: \$12

| | | | |
|--------------------------|-------------------------------|------|-------------------------|
| Resident fee: \$9 | Non-resident fee: \$13 | | |
| 3SC052 | Tu | 4/11 | 6:30 -8:30 p.m. 18 yrs+ |

VASE ARRANGEMENTS

Taller arrangements can be difficult to accomplish; learn how to make them work well in all spaces and how to stabilize a difficult vase but keep the arrangements high and beautiful. Flower education will include use, tending, cutting, and correcting mistakes in design.

Instructor: Leona Hess
Instructor fee: \$0
Supply fee: \$12

| | | | |
|--------------------------|-------------------------------|------|-------------------------|
| Resident fee: \$9 | Non-resident fee: \$13 | | |
| 3SC053 | Tu | 4/18 | 6:30 -8:30 p.m. 18 yrs+ |

SILK FLOWERS

Students can bring in their own containers and silk flowers from home or miscellaneous materials will be available from instructors' products.

Instructor: Leona Hess
Instructor fee: \$0
Supply fee: \$5

| | | | |
|--------------------------|-------------------------------|------|-------------------------|
| Resident fee: \$9 | Non-resident fee: \$13 | | |
| 3SC054 | Tu | 4/25 | 6:30 -8:30 p.m. 18 yrs+ |

INTRO TO PHOTOGRAPHY SENIORS

Learn how to use your camera, take great exposures, and understand basic photography concepts. DSLR or point and shoot camera required.

Instructor: Noelle Wells
Location: Community Center, Room 115

| | | | |
|---------------------------|-------------------------------|-----------|----------------------------|
| Resident fee: \$33 | Non-resident fee: \$45 | | |
| 3CC161 | M | 3/6-4/10 | 11 a.m.-12:30 p.m. 55 yrs+ |
| 3CC162 | Th | 4/20-5/25 | 4-5:30 p.m. 55 yrs+ |

SPICE of LIFE

SENIOR VARIETY SHOW


250 N. ARIZONA AVE.

WEDNESDAY | MARCH 22 • 2 p.m.

THURSDAY | MARCH 23 • 7 p.m.

Interested in auditioning for the show?
Auditions will be held in January.

Tickets are \$8 and will be available at the Chandler Senior Center, Gilbert Senior Center and Chandler Center for the Arts after February 2.

For more information or to set up an audition, please contact the Senior Center at 480-782-2720.

iPAD – BEGINNERS

These sessions are one-on-one; we are here to assist you! Grab your iPad, jot down your Apple ID and password, and charger and bring it to class! Gain basic knowledge of the iPad including how to identify device buttons and icons, learn email, photos, and apps. Requirements: iPad, Apple ID, Apple password, and your charger.

Instructor: M. Johnson & L. Holmes-Chafin Instructor fee: \$0 Supply fee: \$15
Location: Senior Center, Computer Lab

| | | | |
|---------------------------|-------------------------------|----------|-------------------------|
| Resident fee: \$22 | Non-resident fee: \$30 | | |
| 3SC012 | F | 3/3-3/17 | 9:30-11:30 a.m. 55 yrs+ |
| 3SC013 | F | 4/21-5/5 | 9:30-11:30 a.m. 55 yrs+ |

iPAD – INTERMEDIATE

Extended information from the iPad “Beginners” group will be presented. This class covers texting, email, photos, videos, updating, eBooks, and numerous tips. Requirements: Completion of the iPad beginner course or a basic knowledge of the iPad. Bring your Apple ID, Apple password, and charger.

Instructor: M. Johnson & L. Holmes-Chafin Instructor fee: \$0 Supply fee: \$15
Location: Senior Center, Computer Lab

| | | | |
|---------------------------|-------------------------------|-----------|-------------------------|
| Resident fee: \$22 | Non-resident fee: \$30 | | |
| 3SC014 | F | 3/24-4/7 | 9:30-11:30 a.m. 55 yrs+ |
| 3SC015 | F | 5/12-5/26 | 9:30-11:30 a.m. 55 yrs+ |

iPHONE WORKSHOP – BEGINNERS

These sessions are one-on-one; we are here to assist you! Learn the great things your iPhone can do for you! Identify and use iPhone buttons, enter contacts, master texting, send emails, and place phone calls. Students must have their Apple ID and password at the beginning of class. Learn about adding contacts, texting, emails, Internet, maps, conference calls, blocking/ deleting calls, sending calls to voicemail, photos, video use, and placing calls on hold, to name a few!

Instructor: M. Johnson & L. Holmes-Chafin Instructor fee: \$0 Supply fee: \$15
Location: Senior Center, Computer Lab

| | | | |
|---------------------------|-------------------------------|----------|------------------|
| Resident fee: \$22 | Non-resident fee: \$30 | | |
| 3SC016 | F | 3/3-3/17 | 1-3 p.m. 55 yrs+ |
| 3SC017 | F | 4/21-5/5 | 1-3 p.m. 55 yrs+ |

iPHONE WORKSHOP – INTERMEDIATE

It is our goal to motivate you to your highest potential of iPhone usage. Learn numerous points about placing-blocking, deleting and sending calls, and applying diverse sounds and ringtones to your contacts. Learn how to use camera, maps, and the Internet to your advantage. Various helpful tips will be offered throughout the class. Requirements: Completion of iPhone Beginners or have some knowledge of the iPhone. Your iPhone, Apple ID, Apple password and charger are necessary.

Instructor: M. Johnson & L. Holmes-Chafin Instructor fee: \$0 Supply fee: \$15
Location: Senior Center, Computer Lab

| | | | |
|---------------------------|-------------------------------|-----------|------------------|
| Resident fee: \$22 | Non-resident fee: \$30 | | |
| 3SC018 | F | 3/24-4/7 | 1-3 p.m. 55 yrs+ |
| 3SC019 | F | 5/12-5/26 | 1-3 p.m. 55 yrs+ |

MICROSOFT EXCEL 2010 – ADVANCED FORMULAS

This workshop will teach advanced formulas in Excel 2010. Also, we will cover filtering/sorting and sub-totaling with lots of examples.

Instructor: Brigitte Calahate Instructor fee: \$0 Supply fee: \$2
Location: Senior Center, Computer Lab

| | | | |
|--------------------------|-------------------------------|------|------------------|
| Resident fee: \$9 | Non-resident fee: \$13 | | |
| 3SC055 | Th | 4/13 | 7-9 p.m. 18 yrs+ |

MICROSOFT EXCEL 2010 – BASICS

This workshop will teach you simple formatting processes in Excel 2010 such as fonts, borders, shading and simple formulas. Lots of examples.

Instructor: Brigitte Calahate Instructor fee: \$0 Supply fee: \$2
Location: Senior Center, Computer Lab

| | | | |
|--------------------------|-------------------------------|------|------------------|
| Resident fee: \$9 | Non-resident fee: \$13 | | |
| 3SC057 | Th | 3/30 | 7-9 p.m. 18 yrs+ |

MICROSOFT EXCEL 2010 – INTERMEDIATE

This workshop is for the individual that already knows how to get around in Excel 2010 but would like to learn a little more about formulas and how to create charts. Lots of examples.

Instructor: Brigitte Calahate Instructor fee: \$0 Supply fee: \$2
Location: Senior Center, Computer Lab

| | | | |
|--------------------------|-------------------------------|-----|------------------|
| Resident fee: \$9 | Non-resident fee: \$13 | | |
| 3SC059 | Th | 4/6 | 7-9 p.m. 18 yrs+ |

MICROSOFT EXCEL 2010 – DATA MANIPULATIONS

This workshop will teach you how to manipulate data in Excel 2010 by using cell naming, removing duplicates, locking cells, and protecting workbooks. Please note that this is a very advanced class with lots of examples.

Instructor: Brigitte Calahate Instructor fee: \$0 Supply fee: \$2
Location: Senior Center, Computer Lab

| | | | |
|--------------------------|-------------------------------|------|------------------|
| Resident fee: \$9 | Non-resident fee: \$13 | | |
| 3SC058 | Th | 4/27 | 7-9 p.m. 18 yrs+ |

MICROSOFT EXCEL 2010 – PIVOT TABLES

This workshop will teach you how to create pivot tables in Excel 2010. Please note that this is a very advanced class with lots of examples.

Instructor: Brigitte Calahate Instructor fee: \$0 Supply fee: \$2
Location: Senior Center, Computer Lab

| | | | |
|--------------------------|-------------------------------|-----|------------------|
| Resident fee: \$9 | Non-resident fee: \$13 | | |
| 3SC056 | Th | 5/4 | 7-9 p.m. 18 yrs+ |

MICROSOFT POWERPOINT – BASICS

This workshop will teach you the menu bar, formatting text, adding pictures/clipart, and basic features associated with PowerPoint 2010. Few computer skills needed.

Instructor: Brigitte Calahate Instructor fee: \$0 Supply fee: \$2
Location: Senior Center, Computer Lab

| | | | |
|--------------------------|-------------------------------|------|------------------|
| Resident fee: \$9 | Non-resident fee: \$13 | | |
| 3SC024 | Th | 3/23 | 7-9 p.m. 18 yrs+ |

MICROSOFT WORD - BASICS

This workshop is for the beginner who wants to learn about the Microsoft Word 2010 software. In this workshop, you will learn about the HOME menu bar and how to format text. Lots of hands-on exercises.

Instructor: Brigitte Calahate Instructor fee: \$0 Supply fee: \$2
Location: Senior Center, Computer Lab

| | | | |
|--------------------------|-------------------------------|-----|------------------|
| Resident fee: \$9 | Non-resident fee: \$13 | | |
| 3SC020 | Th | 3/2 | 7-9 p.m. 18 yrs+ |

ACTIVE ADULT 55+ CLASSES

PINTEREST FOR BEGINNERS

Pinterest, a web application through which you can collect ideas, is like your own personal magazine online in order to share and use as an organizational tool. This is a one-day workshop for the very beginner with few computer skills

Instructor: Brigitte Calahate

Location: Senior Center, Computer Lab

Resident fee: \$9 **Non-resident fee: \$13**
3SC021 Th 5/18 7-9 p.m. 18 yrs+

YOUTUBE FOR BEGINNERS

This workshop is for the individual who would like to learn how to use YouTube, a web application used to store, upload and view videos.

Instructor: Brigitte Calahate

Location: Senior Center, Computer Lab

Resident fee: \$9 **Non-resident fee: \$13**
3SC023 Th 5/11 7-9 p.m. 18 yrs+

Health & Wellness

AWARENESS AND SELF-KNOWLEDGE

Be prepared to learn about the tremendous mind power you possess. Learn to awaken your awareness with breathing exercises, meditation and yoga postures. This class will increase your knowledge about health and happiness as well as help activate your faculty to its fullest. You will also learn to connect with your inner authority as well as how to get relief from your mental and physical ailments and stress and learn how to lose weight naturally.

Instructor: Sudesh Abrol

Location: Senior Center, Lounge

Resident fee: \$9 **Non-resident fee: \$13**
3SC037 Tu 3/14 6-8 p.m. 18 yrs+

MAINTAIN YOUTH AND BEAUTY

Learn how to tone and tighten your body's skin naturally. In this class, you will learn how one-minute procedures and manipulations can keep your face looking young and beautiful. You will also learn how you can stay healthy, active and vibrant using natural products from your kitchen.

Instructor: Sudesh Abrol

Instructor fee: \$0 Supply fee: \$10

Location: Senior Center, Lounge

Resident fee: \$6 **Non-resident fee: \$9**
3SC038 Tu 3/28 6-7 p.m. 18 yrs+

Language

PASSPORT SPANISH

You're not looking to master the language, just know a little for that upcoming trip to (fill in with any Spanish-speaking country). Go ahead and pack; you'll be ready.

Instructor: Juliette Spence

Instructor fee: \$0 Supply fee: \$5

Location: Community Center

Resident fee: \$43 **Non-resident fee: \$58**
3SC036 Th 3/16-5/4 2:45-4:15 p.m. 55 yrs+

SPANISH IN ACTION!

Not ready to submerge yourself in Spanish? This non-traditional, action-based approach lets you skim the surface (and maybe burn some calories) in preparation for future in-depth study.

Instructor: Juliette Spence

Instructor fee: \$0 Supply fee: \$5

Location: Community Center

Resident fee: \$43 **Non-resident fee: \$58**
3SC035 Th 3/16-5/4 1-2:30 p.m. 55 yrs+

Sports & Fitness


CHAIR YOGA

This class focuses on whole body and mind well-being. Traditional yoga poses with the assistance of a chair.

Location: Tumbleweed Recreation Center, East Gym

fee: TRC rates apply (Included in TRC passes)
Drop-In F 8-8:45 a.m. 55 yrs+

HEALTHWAYS SILVER SNEAKERS® – CIRCUIT

Combine fun with fitness to increase your cardiovascular and muscular endurance power with a standing circuit workout. Focus on upper-body strength with hand-held weights, and use resistance tubes and a Silver Sneakers® ball for a low-impact aerobics workout. Participants are not required to be a Silver Sneakers® member.

Location: Tumbleweed Recreation Center, East Gym

fee: TRC rates apply (Included in TRC passes)
Drop-In Tu 10-10:50 a.m. 55 yrs+
Drop-In W 8-8:50 a.m. 55 yrs+

HEALTHWAYS SILVER SNEAKERS® – CLASSIC

Move to the music through a variety of exercises designed to increase muscular strength, range of movement, and activity for daily living skills. Hand-held weights, elastic tubing with handles, and a ball are offered for resistance, and a chair is used for seated and/or standing support. Participants are not required to be a Silver Sneakers® member.

Location: Tumbleweed Recreation Center, East Gym

fee: TRC rates apply (Included in TRC passes)
Drop-In M 9-10 a.m. 55 yrs+
Drop-In W 9-10 a.m. 55 yrs+

SENIOR TOTAL BODY CONDITIONING

Senior Total Body Conditioning specializes in increasing strength and endurance to improve functional use in everyday activities.

Location: Tumbleweed Recreation Center, East Gym

fee: TRC rates apply (Included in TRC passes)
Drop-In F 9-10 a.m. 55 yrs+

ACTIVE ADULTS ON THE MOVE

This class combines light to moderate low impact aerobics with strength and balance training to improve daily activities with confidence and ease. This class is for those who have been exercising regularly and want to add a fun challenge to their current fitness program.

Location: Tumbleweed Recreation Center, Group Exercise Studio

fee: TRC rates apply (Included in TRC passes)
Drop-In Th 10-10:55 a.m. 55 yrs+

Check out Tumbleweed Recreation Center's Group Exercise Schedule on page 68 and at www.chandleraz.gov/tumbleweed

Living Tree Donation Program

Through the City's Living Tree Program, you can help beautify our City parks, while celebrating life, by planting a tree! You can plant a tree in tribute of a wedding, birth of a child, anniversary, or to honor the memory of a loved one. Just donate money towards the purchase of a special tree, or donate a live tree to the City of Chandler Parks Division. We will then arrange for the park site and planting of the tree, as well as the tree maintenance.

All living tree donations are tax-deductible.

For more information visit www.chandleraz.gov/Content/LivingTreeBrochure.pdf or call, 480-782-2753.


Adopt-A-Park Program


The City's Adopt-A-Park Program offers citizens and especially park users, the opportunity to exhibit their pride in the community. It is set up for groups to visit the park of their choice on a regular basis to collect litter and complete other tasks and projects to ensure the park is kept clean. Local service and youth organizations, church and neighborhood groups can have fun while also providing a valuable community service. Groups can also win awards for their efforts. By adopting a community park, residents are making their parks more beautiful and are extending tax dollars by allowing City parks employees to spend their time on major renovation, repair and maintenance work. *For more information call 480-782-2667 or visit www.chandleraz.gov/parks.*

Yoga, Pilates, T'ai-Chi & Meditation

TAI CHI CH'UAN - NEW BEGINNERS

If you want to learn and practice an exercise that does not require any special clothing or equipment, that can be done anywhere, and that will also improve your stamina and strength, then Tai Chi may be for you! This ancient exercise is a gentle way to improve balance, flexibility, bone strength and concentration. Tai Chi is a form of exercise based upon martial arts, and has no age limits due to the calmness of the movements. Wear comfortable, loose fitting clothing, and flat bottom shoes.

Instructor: Carol Haynes Instructor fee: \$0 Supply fee: \$3
 Location: Senior Center, Multipurpose Room
Resident fee: \$41 Non-resident fee: \$56
 3SC025 M/W 3/1-4/12 2:45-3:45 p.m. 55 yrs+
 3SC026 M/W 4/17-5/24 2:45-3:45 p.m. 55 yrs+

TAI CHI CH'UAN – INTERMEDIATE

Already been through the beginning class and want to advance? Review what you learned in the beginner class and then take it to the next level in this intermediate class!

Instructor: Carol Haynes
 Location: Senior Center, Multipurpose Room
Resident fee: \$41 Non-resident fee: \$56
 3SC027 M/W 3/1-4/12 1:30-2:30 p.m. 55 yrs+
 3SC028 M/W 4/17-5/24 1:30-2:30 p.m. 55 yrs+

YOGA AND MEDITATION

Learn yoga and meditation for deep relaxation which helps to develop a good quality of mind and emotions. Yoga and meditation will help you to obtain optimal health. Bring an exercise mat and towel.

Instructor: Sudesh Abrol
 Location: Senior Center, Lounge
Resident fee: \$28 Non-resident fee: \$37
 3SC031 Th 3/9-4/27 11:30 a.m.-12:30 p.m. 18 yrs+

Chandler Recreation will be hosting the


Swim Competition **Archery Competition**
Sunday, Feb. 26 • 9:30 a.m. **Sunday, March 5 • 9 a.m.**
 at Mesquite Groves at Paseo Vista
 Aquatic Center Archery Range

Pre-registration required. For more information or to register, go to www.seniorgames.org or contact Nancy Jackson at 480-782-2722.

LOOKING FOR MORE 55+ ACTIVITIES?

Log on to www.chandleraz.gov/senior-adults to find our newsletter and check out the Teen and Adult section (pages 57-68).

Ongoing Activities for Active Adults at the Senior Center!

ARTS & CRAFTS

CRAFTS: Free craft classes every second and fourth Tuesday of the month at 9 a.m. All supplies provided.

CROCHET & CANVAS

STITCHING: Join us for crochet and plastic canvas stitching projects. Every Tuesday at 8:30 a.m.

CERAMICS: Join us for ceramic painting. Buy objects to paint and bring the items with you to the class. Every Monday and Wednesday at 8:30 a.m.

QUILTING: Every Tuesday and Thursday at 8:30 a.m.

CARDS & GAMES

BINGO: Bring a friend or make some new ones while enjoying some fun, laughter and great prizes! Cost is 50 cents per card and there is no limit on the number of cards you can buy. Every Monday, Wednesday and Friday from 12:15-1:15 p.m.

BRIDGE: Monday and Friday from Noon-4 p.m., Tuesday and Thursday from 9-11 a.m., and Wednesday 12:30 p.m.

BUNCO: Monday, Wednesday and Fridays at 10 a.m.

PITCH/CRIBBAGE: Thursdays at noon.

EUCHRE: Thursdays at 1 p.m.

HAND & FOOT CARDS: Tuesday and Wednesday from 12:30-4 p.m.

MEXICAN TRAIN DOMINOES: Thursday and Friday at 1 p.m.

PINOCHLE: Tuesday and Wednesday at noon.

COMPUTER

COMPUTER LAB: The Senior Center has a computer lab with 15 computers. You must be 55 or older to use the computer lab. The lab is not available during scheduled class times.

HEALTH & SAFETY

AARP DRIVER SAFETY PROGRAM (55 Alive): Innovative, classroom driver re-trainer program to help people age 50 and older improve their driving skills. Class fee is \$15 resident/\$20 non-resident. Classes are held on the third Thursday of each month from 1-5 p.m. Contact the front desk at 480-782-2720 for a registration form.

ARTHRITIS EXERCISES: This low-impact 30-minutes of exercise is a winner for everyone. Drop in and give it a try. Every Monday, Wednesday and Friday morning at 8:30 a.m.

MEDICAL SCREENINGS:

St. Luke's Hospital sponsors blood pressure checks the first Thursday of every month from 9-11 a.m.

OTHER

BENEFITS ASSISTANCE

PROGRAM: Area Agency on Aging provides free Medicare consultations the second Monday of every month. Call for an appointment.

LEGAL AID: 30-minute legal consultations sessions are offered one day every month. Call for the date this month!

SOCIAL FUN

BOWLING: Every Thursday at 1 p.m. at Kyrene Lanes, 6225 W. Chandler Blvd. Cost: \$7.50, which includes shoe rental and three games.

KOFFEE KLATCH: Get the morning off to a good start with friends! Fresh coffee, hot tea and hot chocolate are served in the dining room for 25 cents per day. Monday through Friday, 8:30-10 a.m.

OUT TO THE MOVIES: Join your friends and go out to the movies. Transportation is provided to and from the center to the theater. Cost is \$2 for admission. Go out once a month on the first Tuesday afternoon.

OUT TO LUNCH BUNCH: Join other seniors as we try out new restaurants on the second Wednesday of every month at 11 a.m. Call for the name of the restaurant each month.

No registration is required for the ongoing activities at the Senior Center unless noted otherwise.

The Chandler Senior Center is located at
202 E. Boston St.

For details call 480-782-2720 or visit
www.chandleraz.gov/senior-adults.

ENVIRONMENTAL EDUCATION CENTER (EEC)


CONTACTS & CLASS LOCATIONS

ENVIRONMENTAL EDUCATION CENTER

4050 E. Chandler Heights Rd.
(on the northeast corner of Chandler Heights and Lindsay roads)
480-782-2890 • EEC@chandleraz.gov
www.chandleraz.gov/eec

Daniella Rodriguez, 480-782-2894 | daniella.rodriguez@chandleraz.gov
Dexter Belling, 480-782-2895 | dexter.belling@chandleraz.gov

EEC Program Hotline: 480-782-2889

➤ Nature Camps at the EEC

EEC HOURS

Monday–Thursday: 8 a.m.–8 p.m.
Friday: 8 a.m.–5 p.m.
Saturday: 8 a.m.–3 p.m. (Sept.–May)
8 a.m.–2 p.m. (June–August)
(Closed Sundays and City of Chandler holidays).
Veterans Oasis Park is open daily, 6 a.m.–10:30 p.m.


2011 Bird Habitat Recognition –
Desert Rivers Audubon Society


2011 Certified Wildlife Habitat –
National Wildlife Federation

Many of the EEC's programs take place outdoors. For these programs, please come prepared with comfortable clothes, closed-toe shoes, sun protection, water and snacks. Inclement weather may cause an outdoor program to be altered or canceled.

If weather may be an issue, please call the EEC Program Hotline at 480-782-2889.

SONORAN SUNSET SERIES


Now in its 8th season, the Sonoran Sunset Series features free, live, lakeside entertainment suitable for the entire family. Guests may bring blankets, chairs and food. Performances are held at the lakeside amphitheater in Veterans Oasis Park. In case of inclement weather, the performance will be held inside the EEC.

THURSDAY | **FEBRUARY 16** | 6-7 p.m.
THE REAL THING

THURSDAY | **MARCH 16** | 6-7 p.m.
THE KNOCKABOUTS

FREE! For details on scheduled performers please visit
www.chandleraz.gov/eec.

ENVIRONMENTAL EDUCATION EXPLORATION

SCHOOL AND GROUP FIELD TRIPS

The Environmental Education Explorations allow students to experience the adventure of learning science, social studies, and other subjects through inquiry-based activities, investigations, and technology on site at the Environmental Education Center and Veterans Oasis Park. These programs were developed to complement educators when teaching key requirements to their students.

To request a reservation please contact Ariane Francis at ariane.francis@chandleraz.gov or by phone at 480-782-2886.

EARTH DAY CELEBRATION, AND ARBOR DAY AT THE ENVIRONMENTAL EDUCATION CENTER

SATURDAY, APRIL 22 • 9 a.m.-noon

4050 E. Chandler Heights Rd.

(northeast corner of Chandler Heights and Lindsay roads)

FREE Admission!

Experience hands-on activities, live animal presentations, and discover ways to live a more eco-friendly lifestyle from onsite vendors and exhibitors. This year's event will feature beverage vendors, merchants, prize giveaways, and special outdoor activities!

More information at

www.chandleraz.gov/eec.

Stop by Veterans Oasis Park's Demonstration Garden as we celebrate its grand opening. The garden will provide environmental, educational, and social benefits of gardening to the community.

6th Annual


NATURE PHOTO CONTEST

Nature photographers are invited to join our photo competition! This year's categories are: 1.) THIS BEAUTIFUL CITY 2.) CREATURE WORTH NOTICING 3.) PICTURE WORTH A THOUSAND WORDS. The final date for submitting photos is Friday, March 15, 2017. All photos must be taken in the City of Chandler or at Chandler programs. Awards will include a People's Choice Award, Best of each category, and the honorary Schuknecht Award for the Photo that tells the best story. Please visit www.chandleraz.gov/eec to submit photos digitally.

Resident fee: \$3 Non-resident fee: \$5
2EE640 12/6-3/15

All ages

NEW FEATURES INSIDE THE EEC

Did you know that wasps are expert paper makers, capable of turning raw wood into an intricate, football-shaped paper home that houses thousands? Visit the EEC and check out our wasp nest on display while learning all kinds of interesting facts about these amazing insects.

Free Family Recreation

SEE WATER DISAPPEAR BEFORE YOUR EYES

Through the use of magical illusions, comedy and audience participation, Dr. "Goodheart", the magic vet, will teach children about the importance of water conservation, the water cycle, and local water sources. Each student will receive a fun activity booklet that challenges the children's reading, vocabulary, and math abilities. This program has been developed in accordance with state curriculum guidelines for science education.

Instructor: Mr. Gary Lazok

Location: Environmental Education Center

FREE, but pre-registration is required.

3EE015 Tu 3/14 10-10:30 a.m. 6 yrs+

****Registration for the following programs is NOT required, but large groups of 10 or more must call in advance: 480-782-2890. All participants under the age of 13 must be accompanied by an adult.****

MONTHLY FAMILY BIRDWALKS

FREE

Desert Rivers Audubon leads free guided birdwatching tours through Veterans Oasis Park the first Saturday of every month from November-April. One-hour walks begin every 30 minutes starting at 8 a.m. Be prepared for the outdoors! Sun protection, closed-toe footwear, and drinking water are recommended. Meet at the Red-Tailed Hawk Pavilion. Instructor: Desert Rivers Audubon Volunteers

Sa 3/4 8 a.m.-noon All ages

FRIDAY FEEDING FRENZY!

FREE

Have you ever wondered what the live animals at the EEC eat for dinner? Have you ever seen a snake stalk its prey? Join the EEC staff on the third Friday of each month for a live animal feeding. Meet the animals in our nature center and learn about their diets. Stick around and watch the animals being fed.

Instructor: EEC Volunteer

F 3/17 3:30-4 p.m. All ages
F 4/21 3:30-4 p.m. All ages
F 5/19 3:30-4 p.m. All ages

OUTDOOR PROGRAMS AT VETERANS OASIS PARK/EEC

HOMESCHOOL DAYS
AT THE EEC
THURSDAY MAY 11
9:30-11:30 a.m. • 5-17 years

REGISTRATION CODE:
3EE699

Resident fee: \$6 • Non-resident fee: \$9

HYDROLOGY

Although there is plenty of water on earth, it is not always in the right place, at the right time and of the right quality. Students will create and study their own watershed to demonstrate how rainfall is channeled and collected. Once the water is collected, students will assess potential pollution sources, test the water, and discuss current water conservation habits.

Homeschool Days are designed for families to learn together while exploring the environment of the Sonoran Desert and sustainability through hands-on learning activities that support the academic standards set by the Arizona State Board of Education.

For more information, contact Ariane Francis at 480-782-2886.

Take a self-guided journey along the Chandler Solar System Walk, a series of monuments and signs representing the sun, planets and other objects in our solar system, placed at scale distances along the pathway that surrounds the park's lake. This is an easy, 1/2 mile walk. Great for all ages! Stop inside the Center to pick up an information packet. Visit www.chandlersolarsystemwalk.com.

Outdoor Programs

FULL MOON NATURE HIKES

Come and join us for this 60-minute moon-lit hike of Veterans Oasis Park. Along the way we will look and listen for the creatures that come out only after sunset as temperatures begin to drop. For added fun, bring a UV flashlight and discover how scorpions can glow in the dark.

Instructor: Recreation Staff

Location: Veteran's Oasis Park By Curve-Billed Thrasher Ramada

Resident fee: \$3 Non-resident fee: \$5
3EE701 Sa 3/11 7-8 p.m. 8 yrs+
3EE702 Tu 4/11 7:30-8:30 p.m. 8 yrs+
3EE703 W 5/10 8-9 p.m. 8 yrs+

MOTHER AND SON CAMPOUT

See YOUTH CLASSES section for more details.

FAMILY CAMPOUT

All parents with kids ages 6-12 are invited to attend the Family Campout! Held at Veterans Oasis Park, campers will enjoy a night of roasting marshmallows, telling stories and enjoying the cool outside air. Morning will bring a pancake breakfast, activities and relay games as families team up to win fun prizes! All campers will need to provide their own tent and sleeping bag, or borrow one from us (limited supply available.) Staff will be on hand during the event to assist with set up and take down of equipment. Breakfast and supplies for all activities will be provided. Registration required for children only. Please ensure that a current e-mail address is used upon registration to receive additional information for this event. **THIS EVENT IS FOR ALL PARENTS WITH KIDS AGES 6-12 yrs.**

Location: Veterans Oasis Park

Resident fee: \$17/child Non-resident fee: \$23/child
3EE606 F-Sa 3/31-4/1 6 p.m.(3/31)-8 a.m.(4/1) 6-12 yrs

OUTDOOR ADVENTURE EXCURSIONS

| DATE | EXCURSION | DIFFICULTY SCALE* |
|----------------|---|-------------------|
| Sa 3/4 | Saguaro Lake Hiking Excursion | Difficulty=2.5 |
| W 3/15 | Colossal Caving Excursion | Difficulty=3 |
| W 3/22 | Whitewater Rafting Excursion | Difficulty=3 |
| Tu 4/4-5/2 | Rock Climbing Course Hands-On | Difficulty=1 |
| Tu 4/4-5/2 | Rock Climbing Course for Intermediate Climbers | Difficulty=3 |
| Sa 4/8 | Hike and Kayak Excursion | Difficulty=3 |
| F-Sa 4/28-4/29 | Grand Canyon Campout Excursion | Difficulty=2 |
| Sa 5/6 | Cibecue Canyon Excursion | Difficulty=3.5 |
| W 5/17 | Slide Rock Excursion | Difficulty=2 |
| Sa 5/20 | Salt River Excursion | Difficulty=2 |
| Sa 5/27 | Exploring Montezuma's Well and Castle Excursion | Difficulty=2 |

*1-Beginner, 2-Moderate, 3-Advanced, 4-Expert
For questions on difficulty levels, contact Dexter Belling at 480-782-2895.

See TEEN & ADULT CLASSES section for program details.

These programs are all about relationships with nature and each other. Change your energy and task focus by getting out into nature. Designed and led by the Center for Nature and Leadership, these healthy and revitalizing hikes are designed to spark sensory awareness and reduce stress. Look for the logo!

Call 480-782-2895 for more information on any of these programs.

TENNIS CENTER PROGRAMS


TENNIS PROGRAMS CONTACT & LOCATION

CHANDLER TENNIS CENTER

2250 S. McQueen Rd., located within Tumbleweed Park
(SW corner of Germann and McQueen roads)

Sean Paulson, 480-782-2650 | sean.paulson@chandleraz.gov

All class fees are paid during the registration process. All instructor and supply fees must be paid to your instructor at the first class.

TENNIS PROFESSIONALS:

Lasse Akesson, Dan Bratetic, Bill Brown, Karen Fleissner, Mike Gleason, Janonn Hasan, Jerry Horowitz, and Ed Wolin

TENNIS INSTRUCTORS:

Chris Badelescu, Max Beasley, Tim Gustafson, and Oscar Veloria Jr.

Hours of Operation: Labor Day – Memorial Day

Monday-Thursday: 8 a.m.-10 p.m.
Friday: 8 a.m.-noon and 4-9 p.m.
Saturday: 8 a.m.-3 p.m.
Sunday: 8 a.m.-3 p.m.


Hours of Operation: Memorial Day – Labor Day

Monday-Thursday: 7-11 a.m. and 5-10 p.m.
Friday: 7-11 a.m. and 6-9 p.m.
Saturday: 7-11 a.m. and 7-10 p.m.
Sunday: 7-11 a.m. and 7-10 p.m.

Holiday and Special Event Hours:

Friday, March 10: 8 a.m.-noon
Saturday, March 11: Closed
Sunday, March 12: Closed
Monday, May 29: 8 a.m.-noon

Registration Information

Registration for residents: Saturday, Feb. 4 at 10 a.m.

Registration for non-residents: Friday, Feb. 10 at 10 a.m.

Free Rating Clinics for Adult Leagues:

January 23 – February 4

Services & Amenities

Courts:

The Chandler Tennis Center has 15 lighted tennis courts. We offer leagues, adult and junior lessons, tournaments, social events, drop-in play, private instruction, ball machine rental and more.

Please visit www.chandleraz.gov/tennis for background, professional certification and contact information.

Junior Tennis Lessons:

All lessons are conducted at the Chandler Tennis Center at Tumbleweed Park, 2250 S. McQueen Rd.

- Lessons run for eight weeks unless otherwise noted.
- Player to instructor ratio is 8:1 unless otherwise noted.
- Advancement determined by skills and knowledge accumulated.
- Participants will need to provide their own racquet.

Registration for leagues:

- Online, mail-in or drop-off registration is available for tennis leagues.
- If this is your first time registering for a Chandler tennis league, you must either have an National Tennis Rating Program (NTRP) rating or attend a rating clinic at the Chandler Tennis Center. Free rating clinics will be held two weeks prior to every registration session. Please call 480-782-2650 for specific dates and times.
- Doubles players must have a partner before registering.
- League registration will close one week prior to first scheduled match or when league is filled.

Registration for lessons:

- Online, mail-in or drop-off registration is available for tennis lessons.
- Registration for all lessons opens on Saturday, February 4 at 10 a.m. for residents and Friday, February 10 at 10 a.m. for non-residents. See pages 13-15 for more registration information.
- All players should register for a class based on skill level and ability.

Drop-In Play Options

Court fees: (1.5 hours reservation. Reservations can be made two days in advance)

- Day: \$2.50 resident/\$4 non-resident per person
- After 5 p.m.: \$3.50 resident/\$5 non-resident per person

Ball machine rental fees:

- \$6.50 resident/\$9 non-resident per 30 minutes before 5 p.m.
- After 5 p.m.: \$9 resident/\$13 non-resident per 30 minutes.

NOTE: All camps, classes and leagues will be taught at the Chandler Tennis Center unless otherwise noted.

2017
CHANDLER PRESIDENT'S DAY
NTRP Open
FEBRUARY 17-19
at Chandler Tennis Center

Must have a USTA membership
<http://tournaments.usta.com>

USTA rules govern play.
Prizes will be awarded to Champion,
Finalist and Consolation.

Men's & Women's Singles 3.0-4.5 & Open
Men's & Women's Doubles 6.0-9.0 & Open
(combined rating)
Mixed Doubles 6.0-9.0 & Open
(combined rating)

\$30 per singles event • \$20 p/p per doubles event • Maximum 2 events
For more information, call 480-782-2651


2017 FREE RATING CLINICS • CALL 480-782-2650 FOR SPECIFIC DATES AND TIMES.

Each league player must be rated by a Chandler Tennis Center Tennis Professional or have an National Tennis Rating Program (NTRP) rating prior to registering in the league. If a player signs up without being rated, he or she will be removed and given a full refund. Each player **must** sign up for the league that you have been rated. If you sign up for a lower or higher league you will be placed in the appropriate level depending on availability.

Adult Leagues

Leagues will start the week of Monday, March 27. Leagues are designed to play up to six to eight matches. Registration will close one week prior to first match or when league is filled.

Singles: Resident fee: \$36 Non-resident fee: \$49
Doubles: Resident fee: \$44 per team Non-resident fee: \$60 per team

MEN'S SINGLES

| | | | |
|--------|---------|-----------|-----------|
| 3TC001 | 2.5 | Wednesday | 8 p.m. |
| 3TC002 | 2.5-3.0 | Saturday | 9 a.m. |
| 3TC003 | 3.0 | Monday | 6:30 p.m. |
| 3TC004 | 3.5 | Tuesday | 6:30 p.m. |
| 3TC005 | 3.5 | Friday | 6:30 p.m. |
| 3TC006 | 4.0 | Tuesday | 8 p.m. |
| 3TC007 | 4.5+ | Thursday | 8 p.m. |

WOMEN'S SINGLES

| | | | |
|--------|---------|----------|-----------|
| 3TC008 | 2.5-3.0 | Thursday | 6:30 p.m. |
| 3TC009 | 3.5-4.0 | Monday | 8 p.m. |

MEN'S DOUBLES

| | | | |
|--------|-------|--------|--------|
| 3TC010 | 4.5+* | Monday | 8 p.m. |
|--------|-------|--------|--------|

*No partner required, sign up individually.

WOMEN'S DOUBLES

| | | | |
|--------|---------|----------|------------|
| 3TC011 | 6.0-6.5 | Friday | 9 a.m. |
| 3TC012 | 6.0-7.0 | Sunday | 12:30 p.m. |
| 3TC013 | 7.0-7.5 | Thursday | 9 a.m. |
| 3TC014 | 8.0+ | Monday | 9 a.m. |

MIXED DOUBLES (COMBINED RATING)

| | | | |
|--------|---------|--------|-----------|
| 3TC015 | 6.0-6.5 | Friday | 6:30 p.m. |
| 3TC016 | 8.0-8.5 | Friday | 6:30 p.m. |

7.0-7.5 MIXED DOUBLES (COMBINED RATING) – WEDNESDAY

First match will start on Wednesday, March 29 and will play for 10 weeks. Registration will close one week prior to first match or when league is filled.

Resident fee: \$55 per team Non-resident fee: \$75 per team
 3TC017 7.0-7.5 Wednesday 6:30 p.m.

Sub List – Adult Leagues

Want to play in an adult league but not always available for the entire season? Register to be on our sub list! If a regular player is unable to make their scheduled match, they will contact a sub to fill in. Each sub must be rated by a Chandler Tennis Center Tennis Professional or have a National Tennis Rating Program (NTRP) rating prior to being on the list. Subs will not be carried over to the next session. Must register each session if interested.

Singles: Resident fee: \$0 Non-resident fee: \$0
Doubles: Resident fee: \$0 Non-resident fee: \$0

MEN'S SINGLES

| |
|-----|
| 2.5 |
| 3.0 |
| 3.5 |
| 4.0 |
| 4.5 |

WOMEN'S SINGLES

| |
|-----|
| 2.5 |
| 3.0 |
| 3.5 |

MIXED DOUBLES (COMBINED RATING)

| |
|---------|
| 6.0-6.5 |
| 7.0-7.5 |
| 8.0-8.5 |


Doubles Drop-in

NEW!

Looking for a match with some new friendly faces? New to the area? Simply love tennis and can't get enough matches in? Then our Doubles Drop-in program is exactly what you are looking for! No partner is required. Players will be matched up with random partners each week. No commitment necessary as players are free to play during any or all of the scheduled Doubles Drop-in dates. No registration required.

Location: Chandler Tennis Center

Resident daily fee: \$2.50/person Non-resident daily fee: \$4/person

MEN'S DOUBLES

| | | |
|-----------|----------|---------|
| Drop-in M | 1-3 p.m. | 18 yrs+ |
|-----------|----------|---------|

WOMEN'S DOUBLES

| | | |
|-----------|----------|---------|
| Drop-in W | 1-3 p.m. | 18 yrs+ |
|-----------|----------|---------|

MIXED DOUBLES

| | | |
|---------------|----------|---------|
| Drop-in Tu/Th | 1-3 p.m. | 18 yrs+ |
|---------------|----------|---------|


Key


This icon denotes that this class will be engaging in activities that will increase your child's heart rate and metabolism.
Promotes Fitness!

Youth and Junior Tennis Lessons and Camps

- Lessons run for eight weeks.
- Camps run for four consecutive days.
- Player to instructor ratio is 8:1 unless otherwise noted.
- Participants will need to provide their own racquet.
- If a player is registered in a class that is either higher or lower than their ability, the tennis instructor will make a recommendation for a more suitable class. You will be encouraged to move into the appropriate class level depending upon availability.

Promotes Fitness!


Youth Lessons

RED BALL CLINICS (AGES 4-7)

Foam/Red Ball is designed to help children learn the game of tennis with equipment that is age and size appropriate. Just like other popular youth sports, Foam/Red Ball stresses the importance of play and team competition. Students will have the opportunity to have fun playing tennis with their friends and develop skills that will become the foundation of their tennis games. This lesson will be instructed by a tennis professional and caters to all skill levels within the age bracket.

Instructor: Ed Wolin, Karen Fleissner, Tennis Staff

| | | | |
|--|----|-----------|------------------------|
| Resident fee: \$40 Non-resident fee: \$54 | | | |
| 3TC018 | Tu | 3/28-5/16 | 4:45-5:30 p.m. 4-7 yrs |
| 3TC019 | Th | 3/30-5/18 | 4:45-5:30 p.m. 4-7 yrs |
| 3TC020 | Sa | 4/1-5/20 | 9:15-10 a.m. 4-7 yrs |

TENNIS CENTER PROGRAMS

Junior Lessons

ORANGE BALL CLINICS (AGES 8-10)

The Orange Ball level focuses on faster play while implementing more advanced instruction and technique than the Red Ball level. This lesson will be instructed by a tennis professional and caters to all skill levels within the age bracket.

Instructor: Ed Wolin, Karen Fleissner, Tennis Staff

| | | | |
|---------------------------|-------------------------------|-----------|-------------------------|
| Resident fee: \$50 | Non-resident fee: \$68 | | |
| 3TC021 | Tu | 3/28-5/16 | 5:30-6:30 p.m. 8-10 yrs |
| 3TC022 | Th | 3/30-5/18 | 5:30-6:30 p.m. 8-10 yrs |
| 3TC023 | Sa | 4/1-5/20 | 10-11 a.m. 8-10 yrs |

GREEN BALL CLINICS (AGES 11-12)

The Green Ball level uses a low compression tennis ball and once again focuses on faster play while implementing a more advanced method to learning match play and technique. This lesson will be instructed by a tennis professional and caters to all skill levels within the age bracket.

Instructor: Ed Wolin, Karen Fleissner, Tennis Staff

| | | | |
|---------------------------|-------------------------------|-----------|--------------------------|
| Resident fee: \$50 | Non-resident fee: \$68 | | |
| 3TC024 | Tu | 3/28-5/16 | 6:30-7:30 p.m. 11-12 yrs |
| 3TC025 | Th | 3/30-5/18 | 6:30-7:30 p.m. 11-12 yrs |
| 3TC026 | Sa | 4/1-5/20 | 11 a.m.-noon 11-12 yrs |


Spring Intersession Camps

Youth

RED BALL

Instructor: Tennis Staff

| | | | |
|---------------------------|-------------------------------|-----------|---------------------|
| Resident fee: \$20 | Non-resident fee: \$27 | | |
| 3TC027 | M-Th | 3/20-3/23 | 5:15-6 p.m. 4-7 yrs |

ORANGE BALL

Instructor: Tennis Staff

| | | | |
|---------------------------|-------------------------------|-----------|-------------------|
| Resident fee: \$25 | Non-resident fee: \$34 | | |
| 3TC028 | M-Th | 3/20-3/23 | 6-7 p.m. 8-10 yrs |

Junior

GREEN BALL

Instructor: Tennis Staff

| | | | |
|---------------------------|-------------------------------|-----------|--------------------|
| Resident fee: \$25 | Non-resident fee: \$34 | | |
| 3TC029 | M-Th | 3/20-3/23 | 5-6 p.m. 11-12 yrs |

Teen

TEEN (BEGINNER)

Instructor: Tennis Staff

| | | | |
|---------------------------|-------------------------------|-----------|--------------------|
| Resident fee: \$25 | Non-resident fee: \$34 | | |
| 3TC030 | M-Th | 3/20-3/23 | 6-7 p.m. 13-17 yrs |

Teen Lessons

- Player to instructor ratio is 8:1 unless otherwise noted.
- Participants will need to provide their own racquet.
- If a player is registered in a class that is either higher or lower than their ability, the tennis instructor will make a recommendation for a more suitable class. You will be encouraged to move into the appropriate class level depending upon availability.

TEEN – BEGINNERS AND ADVANCED BEGINNERS

This lesson is designed to introduce teens to the fun game of tennis, providing instruction of the basic skills and tennis-related games. This lesson ranges from those who want to learn the game of tennis just for fun all the way to those hoping to make it on to a high school tennis team. No knowledge of tennis is required.

Instructor: Karen Fleissner, Janonn Hasan

| | | | |
|---------------------------|-------------------------------|-----------|--------------------|
| Resident fee: \$50 | Non-resident fee: \$68 | | |
| 3TC031 | M | 3/27-5/15 | 5-6 p.m. 13-17 yrs |
| 3TC032 | W | 3/29-5/17 | 5-6 p.m. 13-17 yrs |

TEEN – INTERMEDIATE

This lesson is designed for teens that are currently on a high school tennis team or for those with match play experience. Must be able to execute cross-court and line shots in a controlled manner and have knowledge of singles and doubles match play in addition to scoring. This lesson is instructed by a tennis professional.

Instructor: Karen Fleissner, Janonn Hasan

| | | | |
|---------------------------|-------------------------------|-----------|--------------------|
| Resident fee: \$50 | Non-resident fee: \$68 | | |
| 3TC033 | M | 3/27-5/15 | 6-7 p.m. 13-17 yrs |
| 3TC034 | W | 3/29-5/17 | 6-7 p.m. 13-17 yrs |

TEEN ADVANTAGE

This lesson is designed for teens that are currently on a high school tennis team and play at a Varsity level. Must be able to execute cross-court and line shots in a controlled manner and have knowledge of singles and doubles match play in addition to scoring. This lesson is instructed by a tennis professional.

Instructor: Tennis Staff

| | | | |
|---------------------------|-------------------------------|-----------|-----------------------|
| Resident fee: \$72 | Non-resident fee: \$98 | | |
| 3TC035 | M | 3/27-5/15 | 6-7:30 p.m. 13-17 yrs |

Adult Lessons

- Lessons run for eight weeks.
- Player to instructor ratio is 8:1 unless otherwise noted.
- Participants will need to provide their own racquet.
- If a player is registered in a class that is either higher or lower than their ability, the tennis instructor will make a recommendation for a more suitable class. You will be encouraged to move into the appropriate class level depending upon availability.

ADULT 1.0

Designed to introduce players to the basic skills in the game of tennis.

Instructor: Tennis Staff

| | | | |
|---------------------------|--------------------------------|-----------|----------------------|
| Resident fee: \$76 | Non-resident fee: \$103 | | |
| 3TC036 | Tu | 3/28-5/16 | 10-11 a.m. 16 yrs+ |
| 3TC037 | Tu | 3/28-5/16 | 7-8 p.m. 16 yrs+ |
| 3TC040 | W | 3/29-5/17 | 11 a.m.-noon 16 yrs+ |
| 3TC038 | Th | 3/30-5/18 | 8-9 p.m. 16 yrs+ |
| 3TC039 | Sa | 4/1-5/20 | 9-10 a.m. 16 yrs+ |

ADULT 2.0

Designed to focus on improving the basic skills and introduce strategy when playing the game of tennis.

Instructor: Lasse Akesson, Jerry Horowitz

| | | | |
|---------------------------|--------------------------------|-----------|------------------------|
| Resident fee: \$76 | Non-resident fee: \$103 | | |
| 3TC041 | M | 3/27-5/15 | 10-11 a.m. 16 yrs+ |
| 3TC042 | Th | 3/30-5/18 | 7:30-8:30 p.m. 16 yrs+ |
| 3TC043 | Sa | 4/1-5/20 | 10-11 a.m. 16 yrs+ |


◀ WANT MORE?

Check out Break Time online for interactive videos and featured stories.

ADULT 2.5

Designed for players that have learned the basics but need stroke development, footwork, and introduction to match play.

Instructor: Ed Wolin, Lasse Akesson, Jerry Horowitz

| | | | | |
|---------------------------|----|--------------------------------|--------------|---------|
| Resident fee: \$76 | | Non-resident fee: \$103 | | |
| 3TC044 | M | 3/27-5/15 | 7-8 p.m. | 16 yrs+ |
| 3TC045 | Tu | 3/28-5/16 | 8-9 p.m. | 16 yrs+ |
| 3TC046 | F | 3/31-5/19 | 11 a.m.-noon | 16 yrs+ |
| 3TC047 | Sa | 4/1-5/20 | 11 a.m.-noon | 16 yrs+ |

ADULT 2.5-3.0 (SEMI-PRIVATE)

Designed for players that have learned the basics but need stroke development, footwork, and introduction to match play. Class offers a 4:1 student to instructor ratio which allows more one-on-one time with tennis pro.

Instructors: Lasse Akesson

| | | | | |
|----------------------------|----|--------------------------------|----------|---------|
| Resident fee: \$152 | | Non-resident fee: \$206 | | |
| 3TC048 | Tu | 3/28-5/16 | 7-8 p.m. | 16 yrs+ |
| 3TC049 | Th | 3/30-5/18 | 7-8 p.m. | 16 yrs+ |

ADULT 3.0

Designed for players that have learned the basics but need stroke development, footwork, and introduction to match play.

Instructor: Ed Wolin, Lasse Akesson

| | | | | |
|---------------------------|----|--------------------------------|------------|---------|
| Resident fee: \$76 | | Non-resident fee: \$103 | | |
| 3TC050 | M | 3/27-5/15 | 8-9 p.m. | 16 yrs+ |
| 3TC051 | Th | 3/30-5/18 | 7-8 p.m. | 16 yrs+ |
| 3TC052 | F | 3/31-5/19 | 10-11 a.m. | 16 yrs+ |

ADULT 3.5-4.0

Designed for players who are already involved in competition, but need improvement on strokes and strategy. Drill based lesson. Each player must be rated by a Chandler Tennis Center Tennis Professional or have an N.T.R.P. (National Tennis Rating Program) rating prior to registering in the class. If a player signs up without being rated, he or she will be removed and given a full refund.

Instructor: Lasse Akesson

| | | | | |
|----------------------------|---|--------------------------------|-------------|---------|
| Resident fee: \$108 | | Non-resident fee: \$146 | | |
| 3TC053 | W | 3/29-5/17 | 7-8:30 p.m. | 16 yrs+ |

CARDIO TENNIS

Are you tired of walking on a treadmill to get in shape? Change your fitness routine and really get your heart pumping. Set to fast-paced music, this lesson will keep you moving, so come with energy.

Instructor: Tennis Staff

| | | | | |
|---------------------------|---|-------------------------------|----------------|---------|
| Resident fee: \$48 | | Non-resident fee: \$65 | | |
| 3TC054 | M | 3/27-5/15 | 9-10 a.m. | 16 yrs+ |
| 3TC055 | W | 3/29-5/17 | 7:30-8:30 p.m. | 16 yrs+ |


DID YOU KNOW...

the **TREE HOUSE CHILD WATCH** inside the Tumbleweed Recreation Center is available to Chandler Tennis Center participants?

The Tree House provides several supervised activities such as crafts, dramatic play, reading, climbing and exploring. Children ages 1-7 are welcome for up to three hours at a time for a minimal fee. See TRC or Tennis Center staff for more information.

TREE HOUSE HOURS:
Monday-Friday, 8 a.m.-noon and 4-9 p.m.
and Saturday, 8 a.m.-1 p.m.


CHANDLER TENNIS CENTER WINS PRESTIGIOUS NATIONAL AWARD

The United States Tennis Association (USTA) has awarded the Chandler Tennis Center its prestigious **Featured Facility Award**, the USTA's highest tennis facility honor. The annual award exemplifies the highest level of excellence in facility design, court construction, court amenities, programming and initiatives that help grow the sport of tennis.

ADVANCED CARDIO TENNIS

This class is for the experienced cardio player. Fast-paced music and intense drills will keep your feet moving and heart rate up for a great workout.

Instructor: Vicki Foster, Tennis Staff

| | | | | |
|---------------------------|----|-------------------------------|----------------|---------|
| Resident fee: \$48 | | Non-resident fee: \$65 | | |
| 3TC056 | M | 3/27-5/15 | 7:30-8:30 p.m. | 16 yrs+ |
| 3TC057 | Tu | 3/28-5/16 | 9-10 a.m. | 16 yrs+ |

BALL MACHINE CLINIC 3.0+

This class is designed for players rated 3.0 and higher. Players will do lots of hitting via the ball machine and playing drills.

Instructor: Tennis Staff

| | | | | |
|---------------------------|---|--------------------------------|--------------|---------|
| Resident fee: \$76 | | Non-resident fee: \$103 | | |
| 3TC058 | W | 3/39-5/17 | 11 a.m.-noon | 16 yrs+ |


Chandler Tennis Center is now serving up **ONLINE COURT RESERVATIONS.**

Keep your eye on the ball using our new interactive maps showcasing all 15 of Chandler Tennis Center's courts. Drop-in rates apply and courts are available for 1.5 hours at a time. Players may book courts no more than two days in advance.

Reserve your court at www.chandleraz.gov/tenniscourtrentals


THERAPEUTIC RECREATION CONTACT

Collette Prather, 480-782-2709 | collette.prather@chandleraz.gov
 All class fees are paid during the registration process. All instructor and supply fees must be paid to your instructor at the first class.


2016 APRA Outstanding Adaptive Award: Chandler Fun Run, Chandler Mayor's Committee for People with Disabilities

Therapeutic Recreation Philosophy

At the City of Chandler Therapeutic Recreation Program, our mission is to enhance the quality of life for individuals with physical, mental, emotional, or social limitations.

We strive to facilitate the development, maintenance and expression of an appropriate leisure lifestyle for individuals with developmental disabilities. Participants typically are part of one or more of the following areas: sheltered workshop, special education classes and one whose mental and/or physical disability limits that person from participating in regular recreation.

Registration Procedures

Individuals who meet the criteria represented in the philosophy above and who are interested in joining these programs should contact the Chandler Recreation Division in order to receive the monthly calendar, quarterly newsletter, flyers and other information regarding our programs.

Participants interested in Special Olympics sports need to complete an Arizona Special Olympics Medical Form in order to compete.

Please contact Collette Prather at 480-782-2709 to be placed on the email list and/or to obtain a registration form or medical release form. Or you can visit:

www.chandleraz.gov/therapeutic

Special Olympics and Unified Sports Medical Forms Policy

ALL athletes competing in any Special Olympics sport must have a current Arizona State Special Olympics medical form on file with the City of Chandler **BEFORE** beginning practice for any sport!

There is a specific form to be filled out by the doctor, as well as the family. It is suggested that you keep a copy of your current physical.

You can get the medical form from Special Olympics Arizona at

www.specialolympicsarizona.org,

then click on forms, then print **ALL PAGES** of the form.

If you are unsure whether or not your medical form is up to date, please call Collette Prather 480-782-2709.

VOLUNTEERS ARE ALWAYS WELCOME!

There are many ways that you can help out with Special Olympics sports, classes, socials, or special programs. If you are a positive role model and interested in helping out with any of the fun and inspiring programs, please call Collette Prather at 480-782-2709. You'll be glad that you made a difference!

KEY


This icon denotes that this class will be engaging in activities that will increase your child's heart rate and metabolism.
Promotes Fitness!

Special Interest Classes

THERAPEUTIC ADVENTURE CLUB

Have fun going fishing and hiking during the spring months and get some exercise too. No prior experience is necessary. A description of each week's adventures will be distributed on the first day. Make sure to wear comfortable clothing, athletic shoes and bring a bottle of water!

Instructor: Austin Rector

Location: Chandler Senior Center, Parking Lot for departure

Resident fee: \$21* **Non-resident fee: \$29***
 3TR001 Sa 3/25-4/29* 6-9 a.m. 14 yrs+

*No class 4/8, *Additional \$20 per person will be paid by RAD.

THERAPEUTIC COOKING

Cooking can be fun for everyone. This class will teach some simple skills and recipes that can be used at home. Each week, you will learn something new. This program is designed for individuals with disabilities.

Instructor: Alisha Raccuia

Location: Tumbleweed Recreation Center Kitchen

Resident fee: \$21 **Non-resident fee: \$29**
 3TR002 Th 3/30-4/27 5:30-7 p.m. 14 yrs+

THERAPEUTIC HORSEBACK RIDING

This program is designed for children, teens and adults with disabilities. Riders will learn a new level of freedom and movement while improving self-esteem and socialization. They will benefit physically, emotionally and mentally through interaction with the horses, instructors, volunteers and fellow students. Riders will also learn to care for the horses while riding.

Instructor: Teri Chambers

Instructor fee: \$150 Supply fee: \$0

Location: Valley Silver Bullets - 43757 N. Coyote Rd. San Tan Valley, 85140

Resident fee: \$42 **Non-resident fee: \$57**
 3TR003 M 3/20-5/22 6-7 p.m. 5 yrs+

THERAPEUTIC SKILLS IN ACTION

Do you struggle with social skills? Are you looking for a fun way to improve your skills? We will play some games to work on social interaction and make new friends. This class is designed for individuals with disabilities.

Instructor: Amy Stahl

Location: Chandler Senior Center, Game Room

Resident fee: \$20 **Non-resident fee: \$27**
 3TR004 W 4/5-5/10 7-8 p.m. 12 yrs+

THERAPEUTIC ZUMBA®

Get some exercise and have fun while dancing to music! Whether you are an experienced dancer or just want to move around, this class guarantees to be lots of fun! No dance or exercise experience necessary. Make sure to wear comfortable clothing, athletic shoes and bring a bottle of water!

Instructor: Susan Alonzo

Location: Chandler Senior Center, Multipurpose Room

Resident fee: \$20 **Non-resident fee: \$27**
 3TR005 W 4/5-5/10 6-6:45 p.m. 14 yrs+

Special Olympics & Unified Sports

****All Special Olympics and Unified Sports require at least 75% attendance rate in order for an athlete to participate in state competition. Every athlete must have a current physical on file in Chandler before the first night of practice.****


THERAPEUTIC ADULT SPRING BOWLING

Spring is hoppin' and the bowling alley is the place to be. Come bowl for fun this spring with just two games and shoes. This season will be six weeks and just for fun! This program is designed for individuals with disabilities.

Instructor: Jacob Harris Bowling fee: \$5/week and \$1 absent fee
 Location: Chandler AMF Bowling Center – 1900 N. Arizona Ave
Resident fee: \$20 Non-resident fee: \$27 all registration fees are paid by RAD
 3TR006 Sa 3/25-4/29 9:30 a.m.-noon 14 yrs+

THERAPEUTIC ADULT SUMMER BOWLING

Cool off from the heat, bowl with friends and be part of a team. This program is for everyone and can be modified to meet anyone's needs. This bowling program will include three games and shoes. The season is eleven weeks and concludes with a party on the last day.

Instructor: Kris Jacobs Bowling fee: \$7/week and \$1 absent fee
 Location: Chandler AMF Bowling Center – 1900 N. Arizona Ave
Resident fee: \$20 Non-resident fee: \$27 all registration fees are paid by RAD
 3TR007 Sa 5/20-7/29 9:30 a.m.-noon 16 yrs+

WHAT IS RAD?

Recreation & Athletics for Individuals with Disabilities was created with the motto "RAD pays so others can play".

Check out their website to learn how they support Chandler Special Olympics programs at www.supportrad.com.


TALK OF THE TOWN NEWSLETTER

Our quarterly newsletter has more details about upcoming programs, classes, socials and sports. Send an email to collette.prather@chandleraz.gov to join the email list.

CHANDLER

FREE

Fun Run

MARCH 1, 2017

10 a.m.-12:30 p.m. • Tumbleweed Park

RSVP by February 24 to Collette at 480-782-2709.

COME OUT AND PLAY WITH US AT THE CHANDLER FUN RUN!

This event is in honor of Disability Awareness Month for individuals with disabilities from Chandler and surrounding cities.

DISABILITY AWARENESS AWARDS

**Do you know an employer of individuals with disabilities?
 Do you know of a volunteer who has done some extraordinary work with individuals with special needs?
 How about a student with disabilities who stands out?**


The Chandler Mayor's Committee for People with Disabilities likes to award these efforts during Disability Awareness Month in March.
 For more information on how to nominate someone, contact Collette Prather at 480-782-2709 or visit our website at www.chandleraz.gov/therapeutic for the application.
Applications are due February 10, 2017.


Sponsored by RAD • Reg Code: 3TR008

FREE!

APRIL 21, 2017 • 6:30-9 p.m.
COMMUNITY CENTER • 125 E. Commonwealth Ave.

Friday Night Social Club (FNSC) is... an opportunity to go into the community with friends and enjoy an evening out. This program is designed for teens and adults ages 16 and older with disabilities. For a more complete listing of FNSC events, please consult the "Talk of the Town" Newsletter, go to www.chandleraz.gov/therapeutic, or call 480-782-2709.


Camp Challenge is...

a summer day camp for school-age children and teens with developmental disabilities, held in June and July. Trained staff will implement the program, which includes arts and crafts, individual and group games, music therapy, daily swimming, story time and more.

Registration will begin March 28 for Chandler residents; April 4 for non-residents.

Call Collette Prather at 480-782-2709 to be placed on the email list if you do not already receive the email.

THERAPEUTIC RECREATION

Looking for a great location for your Wedding Reception, Quinceañera or other Special Event? Chandler Recreation has the perfect location for you!

Community Center 125 E. Commonwealth Ave.

The Community Center has a 6,000-square foot multipurpose room that seats up to 400 people theater style or up to 350 people banquet style. This room can be used for plays, concerts, large corporate meetings, wedding receptions or quinceañeras. There is a three hour minimum per room rental and reservations are accepted up to two years in advance.

To receive further information about availability or policies and procedures, contact the Community Center at 480-782-2727.

| ROOMS OPTIONS | SIZE (SQ. FT.) | OCCUPANCY WITH TABLES & CHAIRS | RES. RATE | NON-RES. RATE | COMM. RATE |
|----------------------|----------------|--------------------------------|-----------|---------------|------------|
| MPR - One Section | 2,000 | 125 | \$56/hr | \$76/hr | \$84/hr |
| MPR - Two Sections | 4,000 | 250 | \$85/hr | \$115/hr | \$128/hr |
| MPR - Three Sections | 6,000 | 350 | \$125/hr | \$169/hr | \$188/hr |
| Kitchen | 850 | - | \$25/hr | \$34/hr | \$38/hr |
| Courtyard | 4,500 | 300 | \$40/hr | \$54/hr | \$60/hr |
| Classroom - Single | - | 24 | \$25/hr | \$34/hr | \$38/hr |

**Multipurpose room*

Snedigar Recreation Center 4500 S. Basha Rd.

Snedigar Recreation Center offers a variety of classes, activities, special events for children, adult league sports, a dog park and the renowned skate park! Snedigar also has several rooms available to rent for meetings, seminars and parties.

To receive further information about availability or policies and procedures, contact Snedigar Recreation Center at 480-782-2640.

| ROOM | CAPACITY | RES. RATE | NON-RES. RATE | COMM. RATE |
|----------|----------|-----------|---------------|------------|
| Room 502 | 20 | \$25/hr | \$34/hr | \$38/hr |
| Room 503 | 20 | \$25/hr | \$34/hr | \$38/hr |
| Room 504 | 30 | \$25/hr | \$34/hr | \$38/hr |
| Room 505 | 40 | \$25/hr | \$34/hr | \$38/hr |
| Room 506 | 40 | \$25/hr | \$34/hr | \$38/hr |
| Room 516 | 20 | \$25/hr | \$34/hr | \$38/hr |
| Room 517 | 20 | \$25/hr | \$34/hr | \$38/hr |

**These rooms can be combined; two would hold approximately 70 people and all three would have a capacity of 100 attendees. Rental fees for all three together are \$70/hr for residents, \$95/hr for non-residents and \$105/hr for corporate rentals.*

Environmental Education Center 4050 E. Chandler Heights Rd.


The Environmental Education Center (EEC) has rooms available for individuals and organizations to rent for meetings, seminars and other events. Availability is limited because these rooms are used for the EEC's own classes and events.

To receive further information about availability or policies and procedures, call 480-782-2890 or via email at EEC@chandleraz.gov.

Tumbleweed Recreation Center 745 E. Germann Rd.

Tumbleweed Recreation Center has several options that can accommodate a corporate seminar, meeting, reception, wedding, party or special event. This facility has a variety of amenities that make hosting an event with us spectacular and comfortable for your guests. There is a three hour minimum per room rental and reservations are accepted up to two years in advance.

To receive further information about availability or policies and procedures, contact Ray Kaniut at 480-782-2906.

| ROOM OPTIONS | SIZE (SQ. FT.) | OCCUPANCY WITH TABLES & CHAIRS | RES. RATE | NON-RES. RATE | COMM. RATE |
|-------------------|----------------|--------------------------------|-----------|---------------|------------|
| Cotton Room | 3,584 | 180 | \$125/hr | \$169/hr | \$188/hr |
| Cotton Room North | 1,953 | 80 | \$85/hr | \$115/hr | \$128/hr |
| Cotton Room South | 1,595 | 80 | \$85/hr | \$115/hr | \$128/hr |
| Meeting Room | 400 | 15 | \$25/hr | \$34/hr | \$38/hr |
| Kitchen | 850 | 12 | \$25/hr | \$34/hr | \$38/hr |
| Full Classroom | 600 | 24 | \$40/hr | \$54/hr | \$60/hr |
| Half Classroom | 300 | 12 | \$25/hr | \$34/hr | \$38/hr |

Non-profit rates are available to Chandler based Non-profit organizations.

Chandler Senior Center 202 E. Boston St.

The Chandler Senior Center has rooms available to accommodate any event or function. If you are planning a corporate meeting or seminar for a non-profit group, the Senior Center rooms are great venues to serve you and your guests. The large multipurpose room is available for wedding receptions, banquets and parties.

To receive further information about availability or policies and procedures, contact Nancy Jackson at 480-782-2722 or nancy.jackson@chandleraz.gov.


| ROOM OPTIONS | CAPACITY | RES. RATE | NON-RES. RATE | COMM. RATE |
|----------------------------|----------|-----------|---------------|------------|
| Lounge/Game room | 30 | \$25/hr | \$34/hr | \$38/hr |
| Multipurpose - One Section | 50 | \$35/hr | \$48/hr | \$53/hr |
| Multipurpose - Two Section | 120 | \$70/hr | \$95/hr | \$105/hr |

| ROOM OPTIONS | CAPACITY (CLASSROOM-STYLE) | CAPACITY (THEATER-STYLE) | RES. RATE | NON-RES. RATE | COMM. RATE |
|----------------|----------------------------|--------------------------|-----------|---------------|------------|
| Coyote | 20 | 30 | \$40/hr | \$54/hr | \$60/hr |
| Gecko | 20 | 30 | \$40/hr | \$54/hr | \$60/hr |
| Jackrabbit | 24 | 40 | \$40/hr | \$54/hr | \$60/hr |
| Painted Desert | 50 | 80 | \$60/hr | \$81/hr | \$90/hr |

Visit www.chandleraz.gov/recrentals for more information.

DEVELOPED PARKS

Neighborhoods Parks

Amberwood Park

2327 W. Calle Del Norte, 85224
Basketball, playground, volleyball

Apache Park

1300 N. Hartford St., 85225
Basketball, picnic pavilions, playground, racquet ball, restrooms, tennis, volleyball

Arbuckle Park

1100 S. Norman Way, 85286
Playground, basketball, multi-use court

Armstrong Park

399 N. Delaware St., 85225

Blue Heron Park

1399 W. Lake Dr., 85248
Playground, picnic pavilions

Boys & Girls Club

300 E. Chandler Blvd., 85225
Baseball, soccer, basketball

Brooks Crossing Park

1345 W. Calle Del Norte, 85224
Basketball, playground, volleyball

Centennial Park

2475 E. Markwood Dr., 85286
Walking trail, basketball, volleyball, playground, pavilion

Chuckwalla Park

4600 E. Doral Dr., 85249
Playground, basketball, volleyball

Citrus Vista Park Site

4511 S. Mustang Dr., 85249
Walking trails, basketball, volleyball, playground, pavilion

Crossbow Park

4520 S. Crossbow Way, 85249
Playground, basketball, pavilions

Dobson Park

1625 W. Ryan Rd., 85286
Basketball, picnic pavilions, playground, volleyball

East Mini Park

605 E. Erie St., 85225
Playground

Fox Crossing Park

3572 S. Sandpiper Dr., 85248
Walking trail, basketball, volleyball, playground, pavilion

Gazelle Meadows Park

500 N. Exeter St., 85225
Walking trail, playground

Harmony Hollow

1082 W. Galveston, 85224
Walking trails

Harris Park

150 E. Elgin St., 85225
Basketball, picnic pavilion, playground, history kiosk

Harter Park

665 N. Country Club Way, 85226
Basketball, picnic pavilions, playground, volleyball

Hoopes Park

601 W. Mesquite St., 85225
Picnic pavilions, playground, volleyball

Jackrabbit Park

1750 E. Thatcher Blvd., 85225
Playground

La Paloma Park

6579 S. Amanda Blvd., 85249
Playground, multi-use court, picnic pavilion

Los Altos Park

Erie St. and Los Altos, 85286
Playground

Los Arboles Park

2255 S. McQueen Rd., 85286
Walking paths

Maggio Ranch Park

1500 W. Maggio Way, 85224
Basketball, playground, volleyball

Mountain View Park

575 S. Twelve Oaks Blvd., 85226
Basketball, pavilions, playground, volleyball

Navarrete Park

501 W. Harrison St., 85225
Picnic pavilions, playground, restrooms, volleyball

Park Manors Park

395 W. Erie St., 85225
Playground

Pecos Ranch Park

1555 W. Maplewood St., 85282
Playground, basketball, multi-use court

Pequeno Park

777 N. Coronado Rd., 85226
Playground, basketball, multi-use court

Pinelake Park

598 E. Crescent Way, 85249
Basketball, playground, volleyball

Pine Shadows Park

5300 W. Galveston St., 85226
Playground, basketball, volleyball

Price Park

475 S. Kenwood Ln., 85226
Playground, basketball, picnic pavilions, volleyball

Provinces Park

1258 E. Orchid Lane, 85225
Playground, picnic pavilion

Pueblo Alto Park

3948 W. Calle Segunda St., 85226
Basketball, playground

Quail Haven Park

4675 S. Adams Ave., 85249
Basketball, playground

Roadrunner Park

E. Ryan Rd., 85286

Ryan Park

2450 S. Hartford, 85286
Basketball, walking trail, picnic pavilions, playground, volleyball, history kiosk

San Marcos Park

712 W. Fairview St., 85225
Basketball, walking trail, picnic pavilions, playground, volleyball

San Tan Park

2301 E. Frye Rd., 85225
Basketball, playground

Shawnee Park

1400 W. Mesquite St., 85224
Ball Fields, picnic pavilions, playground, restrooms, soccer field, dog park

Stonegate Park

1650 N. Ithica St., 85225
Basketball, volleyball, playground

Summit Point Park

528 W. Boxelder Pl., 85225
Playground

Sundance Park

933 N. Roosevelt Ave., 85226
Basketball, picnic pavilions, playground, volleyball

Sunset Park

4700 W. Ray Rd., 85226
Playground, volleyball

Tibshraeny Family Park

270 N. Cottonwood, 85225
Playground, volleyball, basketball, walking trail, picnic pavilions, restrooms, history kiosk

Valencia Park

3701 E. Desert Jewel Blvd., 85249
Walking trail, basketball, volleyball, playground, pavilion

Windmills West Park

1233 N. Windmills Blvd., 85226
Playground, volleyball

Winn Park

56 E. Morelos St., 85225
Playground

Community Parks

Arrowhead Meadows Park

1475 W. Erie St., 85224
Ball fields, walking trail, picnic pavilions, playground, pool, restrooms, tennis, festival site, amphitheater

Chuparosa Park

2400 S. Dobson Rd., 85286
Walking paths, ramadas, playground, water spray pad, restrooms, volleyball, basketball

Desert Breeze Park

660 N. Desert Breeze Blvd. E., 85226
Ball fields, lake, walking trail, picnic pavilions, playground, restrooms, tennis, water spray pad, Urban Fishing Program

Espee Park

450 E. Knox Rd., 85225
Ball fields, walking trail, picnic pavilions, playground, restrooms, water spray pad, history kiosk

Folley Memorial Park

601 E. Frye Rd., 85225
Ball fields, basketball, pool, picnic pavilions, playground, restrooms, tennis, soccer fields, volleyball

Nozomi Park (formerly West Chandler)

250 S. Kyrene Rd., 85226
Ball fields, restrooms

Pima Park

625 N. McQueen Rd., 85225
Ball fields, picnic pavilions, playground, restrooms

Snedigar Sportsplex, Recreation Center, Skatepark and Dog Park

4500 S. Basha Rd., 85248
Baseball and softball fields, soccer fields, restrooms, playground

Veterans Oasis Park

4050 E. Chandler Heights Rd., 85249
Community Fishing lake, wetlands, walking trails, geocaches, wildlife viewing areas, picnic pavilions, natural play area, restrooms, Environmental Education Center

Regional Parks

Tumbleweed Park

2250 S. McQueen Rd., 85286
Tumbleweed Recreation Center, Playtopia, Chandler Tennis Center, picnic pavilions, restrooms, historic homes on display, Arizona Railway Museum, Celebration Plaza

Special Use Parks & Facilities

Arrowhead Pool

1475 W. Erie St., 85224

Ashley Trail

629 N. Tower Ave., 85225

Bear Creek Golf Course

500 E. Riggs Rd., 85249

Community Center

125 E. Commonwealth, 85225

Chandler Senior Center

202 E. Boston St., 85225

Chandler Tennis Center

2250 S. McQueen Rd., 85286

Desert Oasis

1400 W. Summit Pl., 85224

Dr. A.J. Chandler Park

3 S. Arizona Pl., 85225
Festival site, restrooms

Environmental Education Center

4050 E. Chandler Heights Rd., 85249

Folley Pool

601 E. Frye Rd., 85225

Hamilton Aquatic Center

3838 S. Arizona Ave., 85286

Mesquite Groves Park Site

5700 S. Val Vista Dr., 85249
Disc Golf

Paseo Trail

Along the Consolidated Canal

Paseo Vista Recreation Area

3850 S. McQueen Rd., 85286

Snedigar Recreation Center

4500 S. Basha Rd., 85248

Thude Park

2825 W. Galveston St., 85224
RC plane box, history kiosk

Tumbleweed Recreation Center

745 E. Germann Rd., 85286

Nozomi Aquatic Center

250 S. Kyrene Rd., 85226

Xeriscape Demonstration Garden

400 N. Arrowhead Dr., 85224

UNDEVELOPED PARKS

Homestead Park Site North

300 S. Cooper Rd., 85225

Homestead Park Site South

1925 E. Frye Rd., 85225

Lantana Ranch Park Site

E. Queen Creek Rd., 85286

Layton Lakes Park Site

Queen Creek Rd. & Lindsay Rd., 85286

Mesquite Groves Park Site

5700 S. Val Vista Dr., 85249

www.chandleraz.gov/parks

City of Chandler
PARK FACILITIES
 (9-23-14)

| PARK | ACRES | | PARK TYPE | SPORTS FIELDS | | BASKETBALL | DISK GOLF | WALKING TRAILS | LAKE | PAVILIONS | PLAYGROUND | RACQUETBALL | RESTROOMS | POOL | TENNIS | VOLLEYBALL | DRINKING FOUNT | DOG PARK | ARCHERY RANGE | HORSE TRAILS |
|---|-----------------|-------------|--------------|-------------------|-----------|------------|-----------|----------------|------|-----------|------------|-------------|-----------|------|--------|------------|----------------|----------|---------------|--------------|
| | Developed | Undeveloped | | Baseball Softball | Multi-Use | | | | | | | | | | | | | | | |
| | DEVELOPED PARKS | | | | | | | | | | | | | | | | | | | |
| 1 AMBERWOOD 2327 W. Calle Del Norte - 85224 | 18.60 | | Neighborhood | | | 1 | | ● | | | 1 | | | | | 1 | 1 | | | |
| 2 APACHE 1300 N. Hartford St. - 85225 | 9.47 | | Neighborhood | | | 1 | | ● | | 2 | 1 | 4 | 1 | | 4 | 2 | 1 | | | |
| 3 ARBUCKLE 1100 S. Norman Way - 85286 | 9.51 | | Neighborhood | | | 1 | | ● | | 2 | 1 | | | | | 1 | 1 | | | |
| 4 ARMSTRONG 399 N. Delaware St. - 85225 | 3.21 | | Neighborhood | | | | | ● | | | | | | | | | 1 | | | |
| 5 ARROWHEAD MEADOWS 1475 W. Erie St. - 85224 | 30.81 | | Community | 4 | | | | ● | | 5 | 1 | | 1 | 1 | 4 | | 5 | | | |
| 6 ASHLEY TRAIL 629 N. Tower Ave. - 85225 | 2.60 | | Special Use | | | | | ● | | | | | | | | | | | | |
| 7 BEAR CREEK GOLF COURSE 500 E. Riggs Rd. - 85249 | 235.63 | | Special Use | | | | | | | | | | | | | | | | | |
| 8 BLUE HERON PARK 1399 W. Lake Dr. - 85248 | 3.91 | | Neighborhood | | | | | ● | | 1 | 1 | | | | | | 1 | | | |
| 9 BOYS & GIRLS CLUB 300 E. Chandler Blvd. - 85225 | 2.18 | | Neighborhood | 1 | 1 | 1 | | | | | | | | | | | | | | |
| 10 BROOKS CROSSING 1345 W. Calle Del Norte - 85224 | 8.10 | | Neighborhood | | | 1 | | ● | | | 1 | | | | | 1 | 1 | | | |
| 11 CENTENNIAL 2475 E. Markwood Dr. - 85286 | 10.88 | | Neighborhood | | | 1 | | ● | | 1 | 1 | | | | | 1 | 1 | | | |
| 12 CHUCKWALLA 4600 E. Doral Dr. - 85249 | 4.45 | | Neighborhood | | | 1 | | ● | | 3 | 1 | | | | | 1 | 2 | | | |
| 13 CHUPAROSA 2400 S. Dobson Rd. - 85286 | 28.00 | | Community | | | 2 | | ● | | 2 | 1 | | 1 | | | 2 | 1 | | | |
| 14 CITRUS VISTA PARK 4511 S. Mustang Dr. - 85249 | 10.02 | | Neighborhood | | | 1 | | ● | | 1 | 1 | | | | | 2 | 1 | | | |
| 15 CROSSBOW 4520 S. Crossbow Way - 85249 | 7.94 | | Neighborhood | | | 1 | | ● | | 1 | 1 | | | | | | 1 | | | |
| 16 DESERT BREEZE 660 N. Desert Breeze Blvd. East - 85226 | 49.84 | | Community | 2 | 1 | | | ● | 1 | 3 | 1 | | 2 | | 4 | 1 | 3 | | | |
| 17 DESERT OASIS AQUATIC FAC 1400 W. Summit Place - 85224 | 0.72 | | Neighborhood | | | | | | | 1 | 1 | | 1 | 1 | | 1 | 1 | | | |
| 18 DOBSON 1625 W. Ryan Rd. - 85286 | 12.44 | | Neighborhood | | | 2 | | | | 2 | 2 | | | | | 2 | | | | |
| 19 DR. A.J. CHANDLER 3 S. Arizona Ave. - 85224 | 3.52 | | Special Use | | | | | | | | | | 1 | | | | 2 | | | |
| 20 EAST MINI 605 E. Erie St. - 85225 | 0.25 | | Neighborhood | | | | | | | | 1 | | | | | | | | | |
| 21 ESPEE 450 E. Knox Rd. - 85225 | 33.00 | | Community | 3 | | | | ● | | 3 | 1 | | 1 | | | | 2 | | | |
| 22 FOLLEY 601 E. Frye Rd. - 85225 | 23.92 | | Community | 3 | | 2 | | ● | | 5 | 1 | | 1 | 1 | | | 3 | | | |
| 23 FOX CROSSING 3572 S. Sandpiper Dr. - 85248 | 4.95 | | Neighborhood | | | 1 | | ● | | 1 | 1 | | | | | 1 | 1 | | | |
| 24 GAZELLE MEADOWS 500 N. Exeter St. - 85225 | 8.99 | | Neighborhood | | | | | ● | | | 1 | | | | | | 1 | | | |
| 25 HARMONY HOLLOW 1082 W. Galveston St. - 85224 | 6.92 | | Neighborhood | | | | | ● | | | | | | | | | | | | |
| 26 HARRIS 150 E. Elgin St. - 85225 | 0.81 | | Neighborhood | | | 1 | | | | 1 | 1 | | | | | | 1 | | | |
| 27 HARTER 665 N. Country Club Way - 85226 | 8.60 | | Neighborhood | | | 1 | | ● | | 1 | 1 | | | | | 1 | 1 | | | |
| 28 HOOPES 601 W. Mesquite St. - 85225 | 12.80 | | Neighborhood | | | 1 | | ● | | 3 | 1 | | | | | | 1 | | | |
| 29 JACKRABBIT 1750 E. Thatcher Blvd. - 85225 | 4.57 | | Neighborhood | | | | | | | | 1 | | | | | | | | | |
| 30 La PALOMA 6579 S. Amanda Dr. - 85249 | 13.07 | | Neighborhood | | | 1 | | ● | | 1 | 1 | | | | | | 1 | | | |
| 31 LOS ALTOS 406 N. Los Altos Dr. - 85224 | 0.75 | | Neighborhood | | | | | | | | 1 | | | | | | | | | |
| 32 LOS ARBOLES 2255 S. McQueen Rd. - 85286 | 11.35 | | Neighborhood | | | | | ● | | | | | | | | | 1 | | | |
| 33 MAGGIO RANCH 1500 W. Maggio Way - 85224 | 5.60 | | Neighborhood | | | 1 | | ● | | | 1 | | | | | 1 | 1 | | | |
| 34 MOUNTAIN VIEW 575 S. Twelve Oaks Blvd. - 85226 | 19.00 | | Neighborhood | | | 1 | | ● | | 1 | 1 | | | | | 2 | 1 | | | |
| 35 NAVARRETE 501 W. Harrison St. - 85225 | 5.00 | | Neighborhood | | | | | | | 1 | 1 | | | | | | 1 | | | |
| 36 NOZOMI 250 S. Kyrene Rd. - 85226 | 20.00 | | Community | 3 | 1 | | | ● | | 1 | 1 | | 2 | 1 | | 1 | 1 | 1 | | |
| 37 PARK MANORS 395 W. Erie St. - 85225 | 0.25 | | Neighborhood | | | | | | | | 1 | | | | | | | | | |
| 38 PASEO Along the Consolidated Canal | 13.00 | | Special Use | | | | | ● | | | | | | | | | | | | ● |
| 39 PASEO VISTA REC AREA 3850 S. McQueen Rd. - 85286 | 62.29 | | Special Use | | | | | ● | ● | 1 | 1 | | 2 | | | | 1 | 1 | 1 | |
| 40 PECOS RANCH 1555 W. Maplewood St. - 85286 | 10.23 | | Neighborhood | | | 1 | | ● | | 1 | 1 | | | | | | 1 | | | |

City of Chandler
PARK FACILITIES
 (9-23-14)

| PARK | ACRES | | PARK TYPE | SPORTS FIELDS | | BASKETBALL | DISK GOLF | WALKING TRAILS | LAKE | PAVILIONS | PLAYGROUND | RACQUETBALL | RESTROOMS | POOL | TENNIS | VOLLEYBALL | DRINKING FOUNT | DOG PARK | ARCHERY RANGE | HORSE TRAILS |
|---|---|---------------|--------------|-------------------|--------------|------------|-----------|----------------|----------|-----------|------------|-------------|-----------|----------|-----------|------------|----------------|----------|---------------|--------------|
| | Developed | Undeveloped | | Baseball Softball | Multi-Use | | | | | | | | | | | | | | | |
| | 41 PEQUENO 777 N. Coronado Rd. - 85226 | 4.73 | | | Neighborhood | | | | | | | | | | | | | | | |
| 42 PIMA 625 N. McQueen Rd. - 85225 | 31.75 | | Community | 2 | 1 | | | ● | | 3 | 1 | | 1 | | | | 2 | | | |
| 43 PINELAKE 598 E. Crescent Way - 85249 | 5.21 | | Neighborhood | | | 1 | | ● | | 1 | 1 | | | | | 1 | 2 | | | |
| 44 PINE SHADOWS 5300 W. Galveston St. - 85226 | 5.42 | | Neighborhood | | | | | | | | 1 | | | | | 1 | 1 | | | |
| 45 PRICE 475 S. Kenwood Ln. - 85226 | 12.10 | | Neighborhood | | | 1 | | | | 1 | 1 | | | | | 1 | 1 | | | |
| 46 PROVINCES 1258 E. Orchid Ln. - 85225 | 6.25 | | Neighborhood | | | | | ● | | 1 | 1 | | | | | | | | | |
| 47 PUEBLO ALTO 3948 W. Calle Segunda St. - 85226 | 0.25 | | Neighborhood | | | 1 | | | | 1 | 1 | | | | | | 1 | | | |
| 48 QUAIL HAVEN 4675 S. Adams Ave. - 85249 | 9.75 | | Neighborhood | | | 1 | | ● | | | 1 | | | | | 1 | 1 | | | |
| 49 ROADRUNNER PARK 3495 E. Ryan Rd. - 85286 | 10.97 | | Neighborhood | | | 1 | | ● | | 4 | 1 | | | | | 1 | 2 | | | |
| 50 RYAN 2450 S. Hartford St. - 85286 | 13.89 | | Neighborhood | | | 1 | | ● | | 3 | 1 | | | | | 1 | 2 | | | |
| 51 SAN MARCOS 712 W. Fairview St. - 85225 | 14.74 | | Neighborhood | | | 2 | | ● | | 2 | 1 | | | | | 1 | 1 | | | |
| 52 SAN TAN 2301 E. Frye Rd. - 85225 | 14.74 | | Neighborhood | | | 1 | | ● | | | 1 | | | | | | 1 | | | |
| 53 SHAWNEE 1400 W. Mesquite St. - 85224 | 17.51 | | Neighborhood | 1 | | | | ● | | 3 | 1 | | 1 | | | | 2 | 1 | | |
| 54 SNEDIGAR SPORTSPLEX 4500 S. Basha Rd. - 85248 | 90.83 | | Community | 10 | 10 | | | ● | | 5 | 2 | | 4 | | | | 6 | 1 | | |
| 55 STONEGATE 1650 N. Ithica St. - 85225 | 8.37 | | Neighborhood | | | 1 | | ● | | 1 | 1 | | | | | 1 | 1 | | | |
| 56 SUMMIT POINT 528 W. Boxelder Pl. - 85225 | 0.29 | | Neighborhood | | | | | | | | 1 | | | | | | | | | |
| 57 SUNDANCE 933 S. Roosevelt Ave. - 85226 | 3.51 | | Neighborhood | | | 1 | | | | 1 | 1 | | | | | 1 | 1 | | | |
| 58 SUNSET 4700 W. Ray Rd. - 85226 | 5.06 | | Neighborhood | | | | | ● | | 1 | 1 | | | | | 1 | 1 | | | |
| 59 THUDE 2725 W. Galveston Rd. - 85224 | 22.30 | | Special Use | 1 | | | | | | | | | | | | | | | | |
| 60 TIBSHRAENY FAMILY 270 N. Cottonwood St. - 85225 | 13.00 | | Neighborhood | | | 1 | | ● | | 2 | 1 | | 1 | | | 1 | 2 | | | |
| 61 TUMBLEWEED 2250 S. McQueen Rd. - 85286 | 101.00 | 105.19 | Regional | | 4 | | | ● | | 18 | 1 | | 2 | | 15 | 1 | 3 | | | |
| 62 VALENCIA PARK 3701 E. Desert Jewel Blvd. - 85249 | 9.34 | | Neighborhood | | | 1 | | ● | | 1 | 1 | | | | | 1 | 1 | | | |
| 63 VETERANS OASIS 4050 E. Chandler Heights Rd. - 85249 | 113.00 | | Community | | | | | ● | 1 | 5 | 1 | | 2 | | | | 4 | | | ● |
| 64 WINDMILLS WEST 1233 N. Windmills Blvd. - 85226 | 6.50 | | Neighborhood | | | | | ● | | | 1 | | | | | 1 | 1 | | | |
| 65 WINN 56 E. Morelos St. - 85225 | 1.00 | | Neighborhood | | | 1 | | | | | 1 | | | | | | | | | |
| TOTALS | 1,238.69 | 105.19 | | 30 | 18 | 38 | 1 | | 2 | 98 | 58 | 4 | 24 | 4 | 27 | 35 | 78 | 4 | 1 | 2 |

| UNDEVELOPED PARKS | | | | | | | | | | | | | | | | | | | | |
|---|----------------|---------------|--------------|--|--|--|--|---|----------|--|--|--|--|----------|--|--|--|--|--|--|
| 1 LAYTON LAKES PARK SITE Queen Creek/Lindsay Roads - 85286 | | 7.11 | Neighborhood | | | | | | | | | | | | | | | | | |
| 2 HOMESTEAD NORTH PARK SITE 300 S. Cooper Rd. - 85225 | | 7.60 | Neighborhood | | | | | | | | | | | | | | | | | |
| 3 HOMESTEAD SOUTH PARK SITE 1925 E. Frye Rd. - 85225 | | 10.90 | Neighborhood | | | | | | | | | | | | | | | | | |
| 4 LANTANA RANCH PARK SITE 0 E. Queen Creek Rd. - 85286 | | 70.00 | Community | | | | | | | | | | | | | | | | | |
| 5 MESQUITE GROVES PARK SITE 5700 S. Val Vista Dr. - 85249 | 6.00 | 98.40 | Community | | | | | ● | | | | | | 1 | | | | | | |
| TOTALS | 2116.03 | 404.39 | | | | | | | 1 | | | | | 1 | | | | | | |

| | | | | | | | | | | | | | | | | | | | | |
|--------------------------|-----------------|---------------|--|-----------|-----------|-----------|----------|--|----------|-----------|-----------|----------|-----------|----------|-----------|-----------|-----------|----------|----------|----------|
| PARK GRAND TOTALS | 3,354.72 | 509.58 | | 30 | 18 | 38 | 2 | | 2 | 98 | 58 | 4 | 24 | 5 | 27 | 35 | 78 | 4 | 1 | 2 |
|--------------------------|-----------------|---------------|--|-----------|-----------|-----------|----------|--|----------|-----------|-----------|----------|-----------|----------|-----------|-----------|-----------|----------|----------|----------|

Acreage based on City of Chandler GIS DATA

 SEE PAVILION RENTALS ON PAGE 10 OR VISIT www.chandleraz.gov/pavilionrentals

CHANDLER AREA SCHOOLS & COLLEGES

CHANDLER UNIFIED SCHOOL DISTRICT

ELEMENTARY

Andersen Elementary • 812-6000
1350 N. Pennington Dr. (K-6)

Auxier Elementary • 241-9705
22700 S. Power Rd. (Pre-K-6)

Basha Elementary • 883-4400
3535 S. Basha Rd. (K-6)

Bologna Elementary • 883-4000
1625 E. Frye Rd. (K-6)

Carlson Elementary • 224-3800
5400 S. White Dr. (K-6)

CTA – Freedom Campus • 224-2600
6040 S. Joslyn Ln. (K-6)

CTA – Goodman Campus • 812-6900
2600 W. Knox Rd. (K-6)

CTA – Humphrey Campus • 812-6800
125 S. 132nd St. (K-6)

CTA – Independence Campus • 224-2700
1405 W. Lake Dr. (K-6)

CTA – Liberty Campus • 883-4900
550 N. Emmett Dr. (K-6)

Conley Elementary • 812-6200
500 S. Arrowhead Dr. (K-6)

Frye Elementary • 812-6400
801 E. Frye Rd. (K-6)

Fulton Elementary School • 224-3300
4750 S. Sunland Dr. (K-6)

Galveston Elementary • 812-6500
661 E. Galveston St. (K-6)

Haley Elementary • 224-3500
3401 S. Layton Lakes Blvd. (K-6)

Hancock Elementary • 883-5900
2425 S. Pleasant Dr. (K-6)

Hartford Sylvia Encinas Elementary
812-6700 • 700 N. Hartford St. (K-6)

Hull Elementary • 883-4500
2424 E. Maren Dr. (K-6)

Jacobson Elementary • 883-4100
1515 NW Jacaranda Pkwy. (K-6)

Knox Gifted Academy • 812-6100
700 W. Orchid Ln. (K-6)

Navarrete Elementary • 883-4800
6490 S. Sun Groves Blvd. (K-6)

Patterson Elementary • 224-3600
7520 S. Adora Blvd. (K-6)

Riggs Elementary • 224-3400
6930 S. Seville Blvd. (K-6)

Ryan Elementary • 224-3200
4600 S. Bright Angel Way (K-6)

Sanborn Elementary • 812-7300
700 N. Superstition Blvd. (K-6)

San Marcos Elementary • 883-4200
451 W. Frye Rd. (K-6)

Santan Elementary • 883-4700
1550 E. Chandler Heights Rd. (K-6)

Shumway Elementary • 812-7400
1325 N. Shumway Ave. (K-6)

Tarwater Elementary • 883-4300
2300 S. Gardner Dr. (K-6)

Weinberg Elementary • 812-7500
5245 S. Val Vista Dr. (K-6)

CTA: Chandler Traditional Academy

MIDDLE & JUNIOR HIGH

Andersen Jr. High • 883-5300
1255 N. Dobson Rd. (7-8)

Arizona College Prep – Erie Campus
424-8000 • 1150 W. Erie St. (7-12)

Arizona College Prep – Oakland Campus
224-3930 • 191 W. Oakland St. (6-8)

Bogle Jr. High • 883-5500
1600 W. Queen Creek Rd. (7-8)

Casteel High School • 424-8100
24901 S. Power Rd. (7-12)

Payne Jr. High • 224-2400
7655 S. Higley Rd. (7-8)

Santan Jr. High • 883-4600
1550 E. Chandler Heights Rd. (7-8)

Willis Jr. High • 883-5700
401 S. McQueen Rd. (7-8)

HIGH SCHOOL

Arizona College Prep – Erie Campus
424-8000 • 1150 W. Erie St. (7-12)

Basha High • 224-2100
5990 S. Val Vista Dr. (9-12)

Casteel High School • 424-8100
24901 S. Power Rd. (7-12)

Chandler Early College • 224-3060
2626 E. Pecos Rd. (9-12)

Chandler High • 812-7700
350 N. Arizona Ave. (9-12)

Chandler Online Academy • 224-3727
IRC – 500 W. Galveston Rd.

Hamilton High • 883-5000
3700 S. Arizona Ave. (9-12)

Hill “Chief” Learning Academy • 812-7150
290 S. Cooper Rd.

Perry High • 224-2800
1919 E. Queen Creek Rd. (9-12)

KYRENE SCHOOL DISTRICT

ELEMENTARY

KTA – Sureño Campus • 541-5400
3375 W. Galveston St. (K-5)

Kyrene del Cielo • 541-2400
1350 N. Lakeshore Dr. (K-5)

Kyrene de la Mirada • 541-4200
5500 W. Galveston St. (K-5)

Kyrene de la Paloma • 541-5000
5000 W. Whitten St. (K-5)

Kyrene de las Brisas • 541-2000
777 N. Desert Breeze Blvd. E. (K-5)

KTA: Kyrene Traditional Academy

MIDDLE & JUNIOR HIGH

Kyrene Aprende Middle School • 541-6200
777 N. Desert Breeze Blvd. East #2 (6-8)

Kyrene del Pueblo Middle School
541-6800 • 360 S. Twelve Oaks Blvd. (6-8)

MESA PUBLIC SCHOOLS

ELEMENTARY

Jordan Elementary School • 472-3800
3320 N. Carriage Ln. (K-6)

Pomeroy Elementary • 472-3700
1507 W. Shawnee Dr. (K-6)

Sirrinc Elementary • 472-3600
591 W. Mesquite St. (K-6)

MIDDLE & JUNIOR HIGH

Summit Academy • 472-3300
1550 W. Summit Pl. (7-8)

PRIVATE SCHOOLS

Adobe Montessori • 899-2980
6400 W. Del Rio St. (PK-6)

Brightmont Academy – Chandler Campus
526-7090 • 5540 W. Chandler Blvd. (3-12)

Chandler Christian School • 963-0748
301 N. Hartford St. (PK-5)

East Valley Jewish Community Center
897-0588 • 908 N. Alma School Rd. (PK-6)

HOPE Christian Academy • 722-1445
1125 N. Dobson Rd. (K-8)

Montessori Day Schools – Lakeshore
730-8886 • 1700 W. Warner Rd. (PK-6)

New Vistas Academy • 963-2313
670 N. Arizona Ave., Suite 35 (K-6)

Risen Savior Lutheran School & Early Learning Center
802-1505 • 23914 S. Alma School Rd. (PK-6)

Seton Catholic High • 963-1900
1150 N. Dobson Rd. (9-12)

St. Mary-Basha Catholic School
641-0644 • 200 W. Galveston St. (K-8)

Tri-City Christian Academy • 245-7902
2211 W. Germann Rd. (PK-12)

Valley Christian High School • 705-8888
6900 W. Galveston St. (9-12)

CHARTER SCHOOLS

Athlos Traditional Academy • 270-5422
3201 S. Gilbert Rd. (K-8)

AZ Compass Prep School • 287-5588
550 W. Warner Rd. (7-12)

BASIS Chandler • 907-6072
1800 E. Chandler Blvd. (5-12)

Bright Beginnings School #1 • 821-1404
400 N. Andersen Blvd. (PK-8)

Dobson Academy – A Ball Charter School
855-6325 • 2207 N. Dobson Rd. (K-8)

El Dorado High • 726-9536
2020 N. Arizona Ave. (9-12)

Great Hearts Academies – Chandler Prep
855-5410 • 1951 N. Alma School Rd. (6-12)

Montessori Day Schools – Tempe
730-8886 • 1700 W. Warner Rd. (K-8)

Mosaica Preparatory Academy of Chandler
763-5101 • 5835 W. Ray Rd. (K-8)

Paragon Science Academy Elementary
814-1600 • 2975 W. Linda Ln. (K-4)

Pinnacle Charter High School • 633-9222
900 E. Pecos Rd. (9-12)

Primavera Technical Learning Center
456-6678 • 3029 N. Alma School Rd. (9-12)

Skyline Prep and Arts Academy • 385-3580
550 W. Warner Dr. (K-8)

Solon Academy of Arts and Sciences
899-7717 • 1375 N. McClintock Dr. (4-12)

COLLEGES & UNIVERSITIES

ASU TechShop • 480-327-0820
249 E. Chicago St.

Chandler-Gilbert Community College
480-732-7000 • 2626 E. Pecos Rd.

Northern Az Univ. – Chandler-Gilbert Campus
480-732-7243 • 2626 E. Pecos Rd.

U of A Chandler • 520-626-8201
125 E. Commonwealth Ave.

University of Phoenix • 480-557-2800
2975 W. Linda Ln.

SCHOOL
DISTRICT
OFFICES

Chandler Unified School District | 480-812-7000 | 1525 W. Frye Rd. | www.CUSD80.com

Gilbert Public Schools | 480-497-3300 | 140 S. Gilbert Rd. | www.gilbert.k12.az.us

Kyrene School District | 480-783-4000 | 8700 S. Kyrene Rd. | www.kyrene.org

Mesa Public Schools | 480-472-0000 | 549 N. Stapley Dr. | www.mpsaz.org

Tempe Union High School District | 480-839-0292 | 500 W. Guadalupe Rd. | www.tuhsd.k12.az.us


Chandler • Arizona
Where Values Make The Difference


PARKS SYSTEMS MAP


Map Legend

Park Name in () Indicates an Undeveloped Park Site

1. Arrowhead Pool
2. Desert Oasis Aquatic Center
3. Folley Pool
4. Hamilton Aquatic Center
5. Mesquite Groves Aquatic Center
6. Nozomi Aquatic Center
7. Community Center
8. Environmental Education Center
9. Senior Center
10. Snedigar Recreation Center
11. Tennis Center
12. Tumbleweed Recreation Center


DOWNTOWN AREA MAP


chandler

MUSEUM
CULTURE | HISTORY | ART

CHANDLER PEDIA

Want to learn more about Chandler history? Check out ChandlerpediA to watch oral history interviews, view local newspapers, see aerials and historic images of Chandler, explore online exhibits, and more.

www.chandlerpedia.org


CHANDLER MUSEUM

(AT HISTORIC MCCULLOUGH-PRICE HOUSE)
300 S. CHANDLER VILLAGE DR. • 480-782-2717

TUESDAY-SATURDAY: 10 A.M.-4 P.M.
CLOSED SUNDAYS, MONDAYS &
CITY HOLIDAYS

****LISTED ON THE NATIONAL REGISTER
OF HISTORIC PLACES****

The Chandler Museum is an innovative learning environment where our community comes together to share our stories, store our cultural heritage and experience Chandler as a people and place.


Questions? Need more information?
Call the Chandler Museum at 480-782-2717, visit us on the web at www.chandlermuseum.org or find Chandler Museum on Facebook.

FREE!

STEM SATURDAY

Hosted by the Chandler Museum and presented by the Museum of Science and Sustainability

Bring the whole family to do science experiments at Tumbleweed Ranch. Located south of Tumbleweed Recreation Center, on Pioneer Parkway, at McQueen and Germann Roads.

Join us from 10 a.m.-1 p.m. on the following dates:

MARCH 11: Science of Birds
(with admission to the Ostrich Festival) You'll have the chance to race our bouncy ostriches, feel the wind beneath your wings, and figure out why some birds can't fly.

APRIL 8: Electricity – May the spark be with you

See how science progressed from static to circuits, and make some sparks of your own! Harness the humble electron to create light, magnets, and motors.

C-TOWN Suitcase Club

AT THE CHANDLER MUSEUM
MARCH 21 • APRIL 18 • MAY 16
FROM 10-11 a.m.

Travel through time and explore everyday objects, every third Tuesday of the month. Designed for 3-5 year olds and their caregivers. This series will be Blinkers, Stinkers, and Tinkers.


Other Public Museums & Galleries in Chandler

Exhibition Hall at Chandler Center for the Arts

250 N. Arizona Ave.
Monday-Friday, 10 a.m.-5 p.m.
Saturdays, Noon-5 p.m. • Sundays, Closed
480-782-2680
www.chandlercenter.org

Vision Gallery

10 E. Chicago St.
Monday-Friday, 10 a.m.-5 p.m.
Saturdays, 10 a.m.-4 p.m.
Sundays, Closed
480-782-2695
www.visiongallery.org


Arizona Railway Museum

330 E. Ryan Rd.
Now at Tumbleweed Park!
Saturday and Sunday, Noon-4 p.m.
For information, call 480-821-1108
or email info@azrymuseum.org
www.azrymuseum.org

CHANDLER MUSEUMS

BIRTHDAY PARTIES

You choose the party and we do the rest!


at **TUMBLEWEED RECREATION CENTER**

Party packages are designed for 10 children with 45 minutes of activity time and 45 minutes for celebration in a private or semi-private area. Packages include invitations, paper products, decorations, craft supplies (if needed), and a party host to organize all activities. Parent supervision is required.

****PARTIES AVAILABLE FRIDAY – SUNDAY****

There will be a charge of \$10 for each additional child with a maximum of 20 children.

LET'S GET CRAFTY (ages 3 and up)

Resident fee: \$155 Non-resident fee: \$210

- ★ **CRAFTY CREATIONS:** Paint, create, and craft!
- ★ **MAD SCIENCE:** Stimulate your brain and have fun doing so!
- ★ **BAKE WITH ME:** Bake with your friends! Pizza, cupcakes, and cupcake decorating.

GAME ON! SPORTS FUN (ages 3 and up)

Resident fee: \$130 Non-resident fee: \$176

Pick a sport or game and we will keep the kids active and having fun! Not sure which sport to choose? No problem pick more than one!

- ★ Sports parties are held in a quarter of the basketball gym and are semi-private.

OUTDOOR BOUNCE HOUSE¹ (ages 3-10)

Resident fee: \$130 Non-resident fee: \$176 (Bounce House ONLY)

Resident fee: \$155 Non-resident fee: \$210 (Bounce House w/ activity)

- ★ **BOUNCE HOUSE ONLY:** This party package includes our bounce house and Road Runner Pavilion rental.
- ★ **BOUNCE HOUSE WITH ACTIVITY:** Bounce into fun at Playtopia! Party includes our bounce house, Road Runner Pavilion rental and your choice of activity. This package includes one activity from the other parties (excluding, Bake with Me!, basketball and tennis).

¹ Only available October - April

THEME PARTIES (ages 3 and up)

Resident fee: \$155 Non-resident fee: \$210

- ★ **PRINCESS PARTY:** Come dressed as your favorite princess. This party includes princess crafts and games, and a photo area for you to take pictures of your princess.
- ★ **SUPERHERO PARTY:** Come dressed as your favorite superhero! This party includes super hero crafts and games and a photo area for you to take pictures of your superhero.

We offer a "special guest" to show up at the party. You can choose from Elsa, Cinderella, Belle, Iron Man or Spider-Man.

GAME CHANGERS (ages 8 and up)

Resident fee: \$155 Non-resident fee: \$210

- ★ **MINUTE TO WIN IT:** You have one minute, go!
- ★ **THE CHALLENGE:** Challenge your friends to compete in a multitude of team games and competitions.

All prices are subject to change


NATURE PARTIES

at the **ENVIRONMENTAL EDUCATION CENTER**

The EEC encourages a fun party atmosphere while combining education & interactive activities and/or crafts. All parties include a one-hour staffed activity and/or craft, with an additional hour of party time on your own! Parties can be personalized with child's interests upon request. The parties listed below include 1-10 children. Additional children can be added for an additional fee.

Resident fee: \$100 Non-resident fee: \$135

ENCHANTED GARDEN (ages 4-8)

Is your little one a day dreamer that loves to play in the dirt and enjoys the fun and enchantment of a garden and plants? If you answered yes, this is the party for them. Each party will incorporate an interactive learning atmosphere on seeds and plants while having kids plant their own seed and then decorate and personalize their very own flower pot.

BUGGIN-OUT (ages 4-8)

Does your child love bugs and anything creepy and crawly? This party incorporates lots of fun bug facts and a bug hunt. The party highlight for most children is when they get to create their very own "garden worm." Taking their garden worm home and watching it grow is sure to bring lots of smiles and memories.

DINO-MITE PARTY (ages 5-8)

Are dinosaurs and all things prehistoric fascinating to your child? If they want to learn how paleontologists identify different species by examining bones and teeth, your little explorer will love this party! While learning some of these interesting facts, the kids get to make their very own dinosaur egg to take home, and when ready, help it hatch.

YOU "ROCK" (ages 5-8)

Making rocks and minerals interesting to younger kids is what this party is all about. We teach kids about the different types of rocks and minerals and the cycles they go through. The kids get to perform their own delicious experiment to really understand some of the concepts we teach. Each child will decorate their own pet rock to take home.

TREASURE HUNT (ages 4-8)

Arrrrggghhh, this treasure hunt isn't like any your little one has been on before! We take the kids out around the park to explore and hunt for nature's treasures. Once all the treasures have been found outside we will bring the kids inside to decorate their very own treasure box.

ROCK HOUND (ages 5-8)

If rocks and minerals are your child's fascination, then come on out and join us for an easy dig for a variety of minerals and crystals while learning how to identify some of the most common types. Kids get to keep the minerals they find.

UNDER THE SEA (ages 5-8)

Bring your little one out on a mini adventure to make some fun crafts while discovering a few of the fish and other creatures that live in our oceans, lakes and rivers.

Additional parties options:

- Out of This World • Luau Party • Boot Camp Bash
- Under the Sea • Glamping/Camping Party (Seasonal)
- Off the Hook Fishing Party (Seasonal)
- Desert Detective Party (Seasonal)

For more birthday party information or to reserve your party call or visit:

TUMBLEWEED RECREATION CENTER:

480-782-2909 or www.chandleraz.gov/tumbleweed

ENVIRONMENTAL EDUCATION CENTER:

480-782-2890 or www.chandleraz.gov/eec

WWW.CHANDLERAZ.GOV/BIRTHDAYPARTIES

